

Spravodaj c 94

- Prednáška "Morava v době knížecí 906 - 1197" v utorok 7. decembra 2010 o 13.30 h. v Spoločenskej sále Veľvyslanectva ČR na Slovensku, Hviezdoslavovo nám. 8, Bratislava,
Návrh prihlásovacieho e-mailu Komu: cbratislava@czech.cz

Text:

Vážené České centrum v Bratislave,

Prihlasujem sa na prednášku prof. PhDr. **Martina WIHODU**, Ph.D. o jeho najnovšej publikácii *Morava v době knížecí 906 – 1197*

v Utorok **7. decembra 2010 o 13.30 h.** v Spoločenskej sále Veľvyslanectva ČR na Slovensku, Hviezdoslavovo nám. 8, Bratislava.

S pozdravommeno a adresa trval. bydliska

+++++

- Asociácia organizácií spisovateľov Slovenska

Klub nezávislých spisovateľov

Katedra slovenskej literatúry Filozofickej fakulty UKF v Nitre

Vás pozývajú

na **Vedecký seminár venovaný 150. výročiu narodenia Martina Kukučína,**

ktorý sa uskutoční dňa 7. decembra 2010

v Účelovom zariadení Univerzity Konštantína Filozofa na ul. Sv. Beňadika v Nitre

Program:

OTVORENIE 9, 15

HLAVNÉ REFERÁTY 9, 30 – 11,45

1. PhDr. Vladimír Petrík, CSc.: Od dedinských poviedok k národným
koreňom

2. Prof. PhDr. František Koli, CSc.: Medzi poriadkom a chaosom. Niekoľko poznámok
ku Kukučínovmu obrazu sveta

3. PhDr. Dušan Teplan, PhD.: Imaginatívne ostrovy a podobnosť ako základný princíp
realizmu (Poznámky k románu M. Kukučína Dom v stráni)

KOREFERÁTY A DISKUSIA 11,45 – 12,30

Koreferáty: Anton Baláž, Viliam Jablonický, Igor Hochel

+++++

- bluesovo-mikulášsky večer - 6.12. o 19:00

Dura & Blues Club a Veteráni zo Salón Doré

Dura & Blues Club je jedným z projektov slovenského bluesmana Juraja „Dura“ Turteva. **Blues Club** je voľné spojenie hudobníkov, ktorí si popri svojich vlastných projektoch nájdu čas stretnúť sa a zahrať si spolu. Nejedná sa o programovo bluesový projekt, ale skôr o pesničkárenie s prvkami folku, blues, etno-world, alikvótnych a hrdeľných spevov či slovenského folklóru, presiaknuté všadeprítomnou bluesovou náladou.

Hrajú: Juraj Turtev – spev, gitara; Miloš Železňák – gitara; Roman Krajc – basgitara.

Aj **Veteráni zo Salón Doré** je príležitostné zoskupenie sólistov a muzikantov z rôznych skupín, ktorí si po vzore starých jug bandov z 30-tych rokov odskočili spontánne pomuzicírovať na akustických nástrojoch, či skoro nástrojoch. Hrajú hlavne bluesové štandardy z 30-tych rokov, výnimocne aj vlastné veci v podobnom duchu.

„Veteráni“ vystúpia v zložení: Ján Litecký-Šveda – spev, gitara, kazoo, harmonika; Juraj Turtev – mandolina, banjo, gitara, spev; Roman Horváth – harmoniky; Ján Litecký-Šveda jr. – baskanister (wash tub), kazoo, jug; Oto Berežný – rumpľa.

+++++

Ticho ponúka zachytiť moment zrodu – zvuku, tónu, slova...

Ticho a spoločníci – poézia, fakt, divadlo, blues, folk.

V Tichu na 10 x 10 aj s divákmami - na Školskej 14.

rezervácia lístkov: 02 / 524 96 822 resp. tichoaspol@gmail.com

+++++

+++++

- 3. decembra 2010 o 16.00 v predajni kníh Panta Rhei Poštová, Vysoká ulica č. 2, Bratislava, **Jan Uliciansky: Sedem rozprávkových hier**

+++++

**- 29.11.2010 – 3.12.2010 V ramci programu VEDECKÉ POZNATKY V PRAXI
PROGRAM PREMIETANIE PRI PRÍLEŽITOSTI POSTEROVEJ PREZENTÁCIE
03.12.2010 /piatok/**

Diskusia o problematike transferu technológií s riaditeľom CVTI SR prof. RNDr. Jánom Turňom, CSc.

v relácii TA3 Euroškolstvo a výskum /vysielané pred každým filmom/

A: 10:30 hod. - Poznatková ekonomika - budúcnosť Slovenska (Ing. Vladimír Baláž, DrSc.)

B: 11:30 hod. - Ked' bunke chýba kyslík (doc. RNDr. Silvia Pastoreková, DrSc.)

C: 13:30 hod. – Tajomstvo jadra (prof. RNDr. Jozef Masarik, DrSc.)

D: 14:30 hod. - Slnko - naša najbližšia hviezda (RNDr. Vojtech Rušin, CSc.)

CVTISR Lamačská cesta 8/A BRATISLAVA

++++++

- **6. dec. 2010, 17.30, Piestanske informacie centrum, Pribinova 2, Piestany, Rozpravkova sedmicka.**

++++++

- 7. decembra 2010 utorok o 16:30 v prednáškových priestoroch FILOZOFICKÉHO ÚSTAVU SAV, Klemensova 19, 811 43 Bratislava v spolupráci s internetovým portálom JeToTak.sk si Vás dovoľuje pozvať na SOCIÁLNE DISKUSNÉ FÓRUM na tému PASTORAČNÁ ČINNOSŤ MEDZI RÓMAMI NA SLOVENSKU: SKÚSENOSTI, VÝZVY A ICH RIEŠENIA s Tatianou Podolinskou a Tomášom Hrustičom , Ústav etnológie SAV a Alenou Krempaskou, Ľudia proti rasizmu Moderuje: Michal Havran Šéfredaktor portálu JeToTak.sk.

Naša verejná diskusia vychádza z poznatkov a uzáverov projektu SIRONA (Sociálna inkúzia Rómov náboženskou cestou), ktorý mapuje pastoračnú činnosť medzi Rómami v horizonte získaných skúseností cirkví, denominácií a náboženských hnutí (registrovaných aj neregistrovaných). Ako sa mení život Rómov po náboženskej konverzii – z hľadiska seba samých a iných? Má takáto konverzia (spojená s "pozitívou" sociálnou zmenou) vplyv na sociálnu inkúziu Rómov do majoritnej spoločnosti?

Veríme, že prijmete naše pozvanie a tešíme sa na Vašu účasť!

++++++

- **8. 12. 2010 o 18:00 hod.** na Zrínskeho ulici č. 2 v Bratislave. Prednášať bude Mgr. Ing. Štefan Šrobár, CSc. **Čo je zmyslom ľudského života**

++++++

- 8.12.2010 – 19.12.2010, 11.00-19.00 hod. Galeria slovenskej výtvarnej unie, Dostojevskeho rad 2, Vystava a predaj umeleckych diel, clenov SVU. Vianočný ateliér sa bude konať aj tento rok v priestoroch galérie Slovenskej výtvarnej únie na Dostojevského rade 2 v Bratislave. Ide o komerčno - výstavné podujatie, vystavené diela sú určené na priamy predaj všetkým návštěvníkom, odbornej i širokej verejnosti, malým aj veľkým, deťom či dospelým. Preto ak hľadáte nevšedný a neopakovateľný darček pre svojich najbližších, určite sa k nám prídeťte pozrieť! Je to jedinečná možnosť zakúpiť si originálne dielo za ateliérové ceny od umelcov známych aj menej známych. Načerpajte inšpiráciu a prineste si domov kúsok umenia: na vianočnom ateliéri nájdete vystavené diela ako maľba, plastika, grafika, fotografia, sklo, keramika, textil, šperk alebo dizajn. Slovenská výtvarná únia ako organizácia zastrešujúca profesionálnych umelcov takto vychádza v ústrety svojim členom, zároveň oslovouje verejnosť a sprístupňuje im touto neformálnou akciou súčasné výtvarné umenie. Vianočný ateliér bude pre verejnosť otvorený od 12:00 v stredu 8. decembra. Predajná výstava potrvá do 19. decembra, otvorená bude denne v čase od 11:00 do 19:00, vstup je voľný.

++++++

- **13 dec. 2010 o 15.00 hod., S3,** Strojnicka fakulta STU, Nam. slobody 17, Zbieranie starých minci, **Wiliam Schmidt**, nas krajan dlhodobo zijuci v Belgicku, bude rozpravat o svojom zivote, mozno aj nieco zaspieva, natocil 3 CD cka.

++++++

- 14 dec. 2010 o 11.00 v Jaslov. Bohuniciach, beseda s Wiliamom Schmidtom, nas krajan dlhodobo zijuci v Belgicku.

++++++

Fotovýstava Yurija Dojca

Známý kanadský fotograf pôvodom zo Slovenska Yurij Dojc sa predstavuje v Bratislave autorskou retrospektívou nazvanou Pokušenie. Exponát pozostáva zo siedmich -astí: Akty,

Velkomestské scenérie, Urbanizmus, Knihy, Rwanda, Americké sny a Surrealizmus. Yurij Dojc odišiel do Kanady v roku 1968 a stal sa tu renomovaným autorom v Maka svojej smelosti, reklamnej tvorbe, nezvyčajnej sérii Americké sny a najmä senzitívnym čiernobielym aktom. Jeho fotografie sú ozdobou zbierok súkromných zberateľov i popredných svetových galérií. Nechýbajú ani v zbierke Canadian National Gallery a Canadian Contemporary Museum of Photography v Ottawe. Na záver výstavy sa 31. januára uskutoční aukcia fotografií, výťažok ktorej bude venovaný obetiam povodní na východnom Slovensku. (Galéria mesta Bratislavu, Mirbachov palác, 1.12. 2010-30.1. 2011, Ut - Ne 11:00-18:00)

www.yuridojc.com www.gmb.sk/sk/exhibition/detail/juri-dojc

+++++

Kto miluje svoju vieri a svoj národ, má odvahu brániť si svoje hodnoty, aj sa na to náležite organizovať a nájsť potrebné prostriedky. M.

+++++

Anti Santa

**Chceme, aby našim dětem nosil dárky Ježíšek.
Stejně jako nám, když jsme byli malí...**

:áš

Naším cílem je odstěhovat Santu Clause zpátky tam, kam patří - do Spojených států, Anglie a dalších států s anglosaskou tradicí. Nenechali jsme si vnuřit dědu Mráze, tak proč by se teď na nás měl z každé druhé výlohy i z reklam v televizi šklebit nějaký Santa? Máme vlastní, a krásné tradice.

Tahle stránka nemá jiný účel, než právě upozorňovat. Nejsme hnutí, ani registrovaný spolek, nebudeme svolávat demonstrace. Jsme skupina lidí, kteří se shodli na tom, že už se s tím musí něco udělat. Pokud už máte Santy taky plné zuby, můžete tu vyjádřit své názory v Diskuzi.

My pak čas od času budeme vaše ohlasy rozesílat reklamním agenturám a firmám, v jejichž reklamě se objeví Santa, červená čepice, sobi a podobný nevkus. Jen tak, aby viděli... a aby věděli! Všichni jsme jejich zákazníci (přinejmenším potenciální). Když nás bude hodně, uvědomí si, že přichází o zisky. A to je naše zbraň!

Vynášení Santa Clause z ČR
11.12. v Praze
Podpořte české Vánoce
Podrobnosti v příštích dnech...

Letos poprvé hnutí Anti-Santa oficiálně podpořila první velká firma u nás: společnost Aukro.cz. Děkujeme a doufáme, že další se brzy připojí.

Opäť niečo, ČO BY SME SA MALI od našich susedov, kde je menej krest'anov, UČIT!

Je prípustné vraždiť, keď obetami sú veriaci "nemeckého pápeža"? Je dovolené ľudí utláčať, ponižovať a týrať v mene novej vojny civilizácií, o nič menej nechutnej než tá predchádzajúca? Veru nie. V dnešných časoch je našou povinnosťou brániť krest'anov

Priatelia, prečítajte si prosím tento článok, napočítajte do desať a potom si skúste zodpovedať na túto moju otázku:

*Naozaj si myslíte, že je správne ak vládnuce tzv. "krestanské politické strany" odmietajú prijať zmluvu o Výhrade svedomia?
(Dôležiteľne sa Vám pokúsim aspoň stručne odpovedať na dve Vaše najpravdepodobnejšie odpovede).*

*Nech Vás Boh žehná a Duch Svätý naplní svojou múdrost'ou, aby ste odpovedali správne. Lebo od tohto Vášho rozhodnutia budú možno už čoskoro závisieť nielen naše životy a životy našich detí, ale aj životy mnohých našich veriacich bratov po celom svete.
Čulen*

+++++

Totentanz, či Todtentanz, alebo Akademiker-Tänzchen
20. november 2010

(Príspevok do Stálej konferencie Panslovenskej únie)
www.pansu.sk

Na internete som narazil na kópiu článku z periodika Literárny (dvoj) týždenník z 11.2.2010: „Výzva jazykovedcom a prekladateľom“, od predsedu Slovenskej **Lisztovej spoločnosti** v USA, pána Johna A. Vacvala.

Pokial' mi je známe, tak problém okolo významu slova „Totentanz“ sa opakuje už dlhšiu dobu, pričom adekvátna odpoved' kompetentných na stránkach periodík, či na internete sa akosi neobjavuje.

Od pána prof. PhDr. Ladislava Šimona, Csc., k prekladu a významu pojmu „Totentanz“, bol v spomenutom článku z výzvy uverejnený citát: „*Ako dôkaz, že skladateľ Franz Liszt mal údajne slovenské korene, slúžil názov jeho skladby Tentanz (Tanec smrti), pričom sa argumentuje maďarským pomenovaním Slovanov („Tót“). Podobné plody málo vedeckej fantastiky majú zvyčajne dlhý život – najmä v niektorých skupinách obyvateľstva*“.

Nuž prznám sa dobrovoľne, i ja budem asi jeden z tých „málo vedeckých fantastov, z niektornej tej skupiny obyvateľstva“. Tak som sa zamyslel nad tou fundovanou myšlienkovou vedca, nefantastu, pána akademika, čo nám to tam tvrdí a pozrel si k tejto téme, čo ponúka internet.

Ako isto všetci viete, tak Slováci, po maďarsky „Tóti“, boli od nepamäti etníkum spevavé a tancujúce. Neviem si dosť dobre predstaviť, že by si to žiadten z nemecky hovoriacich a píšucich cestovateľov 18., 19. storočia neboli bývali všimol a nezaznamenal túto charakteristickú vlastnosť „tót-skeho“ etnika primerane aj do nemeckého jazyka. Preto s nemeckou precíznosťou vytvorený sa nejaký výraz pre „tanec obyvateľa Hongrie“, „tanec Uhrov“, „tanec Esclavóncov“, „tanec Tótov“, „tanec Panóncov“, či nakoniec aj „tanec Slovákov“ zákonite musel do nemeckého jazyka v nejakej forme dostať.

Pre „tanec mŕtvych“ mala nemčina 19. storočia zavedenú spisovnú formu: „Totentanz“ a nie „Totentanz“, ako nesprávne informuje nielen pán akademik.

Napriek tomu v podobnom význame je možné nájsť aj iné, menej časté, ale už nespisovné výrazy: „Totentanz“, „Todentanz“.

Ak by mal skladateľ Hongrois Franz Liszt v úmysle pomenovať svoju skladbu vo význame „tanec mŕtvych“, tak nevidím žiadnu prekážku, prečo by nepoužil k tomuto účelu presné nemecké spisovné slovo jeho doby: „Totentanz“.

V maďarskej gramatike pre nemecky hovoriacich z roku 1856, je pri označení obyvateľa „Tót-orság“ – „Sclavonie“ uvádzaný aj obyvateľ „Tót“ = „Slovak“. Z pohľadu historického slovo „Tót“ pomenovávalo isté obdobie výhradne obyvateľa „Slowenskej země“ – „Esclavónie“, ako sa môžeme dozvedieť v Orbis Pictus JA Komenského, „Maďara voľbou - Wahlmagyar“. Podobne iné ohraničené obdobie pomenovávalo navyše ešte aj obyvateľa Illírie i Dalmácie.

Ale pozor, do začiatku 19. storočia sa nevzťahovalo na obyvateľov obývajúcich územie dnešného Slovenska – Uhorska – „Ungernorságu“, ani Panónie – „Panonenorságu“! Vtedy začalo fungovať známe maďarizačné – „Magyar vagyok“. A až do nástupu maďarizačného

tlaku slovo „Tót“ neboli všeobecný výraz pre „Slovanov“, ako nás mylne informuje uvedený citát.

Doborjan je malá dedinka v „Tót-orságu“. Tá sa stala dňa 20.11.1811 rodiskom Franza Liszta. Je asi každému zrejmé, že toto územie bolo obývané prevažne „Tót“-mi, presne tak, ako v „Ungarnorságu“ bývali Uhri, v „Panonenorságu“ žili Pannónci a v trochu vzdialenejšej minulosti v Séčeniho „Hunnenorságu“ bývali Húni.

Neviem, prečo by umelec, spisovateľ, pedagóg, politik a skladateľ svetového formátu, Franz Liszt, pri svojej skladbe „Totentanz“ nemohol mať na mysli práve osud svojich rodákov „Tót“-ov, ako aj ich vlastný etnický tanec: „tanec Tóta“, „tanec Tótov“?! A to obzvlášť v nadväznosti na vážne politické udalosti spojené s oficiálnym štartom maďarizácie a tu predovšetkým násilnej maďarizácie práve aj jeho rodákov, „Tót-ov“!

Maďarizácia „Tótov“, bola Košútovou revolučnou dobou organizované odštartovaná už nielen v samotnej Sclavónii – „Tót-orságu“, ale hlavne v Pannónii – „Panónen-orságu“, ako aj v Ungarn – „Ungern-orságu“, čo ako isto tušíte, bolo úradné dobové označenie územia prevažnej časti dnešného Slovenska!

K tomu netreba byť ani veľký fantasta a už vôbec netreba trpieť na nejaké fikcie. Predsa umelec, dáva svoje politické názory, predovšetkým do použitých výrazových prostriedkov, nevynímajúc do toho aj dobre premyslený výber samotného pomenovania svojho diela.

Kto v tej dobe bol v maďarizačnom ohrození? – „Tóti!“

Komu ešte ostávala nádej nebyť pomadárčený? – „Tótom!“

Ktorí „Tóti“ bojovali proti ktorým „Tótom“?

Skutočný vedec predsa už pri samotnom názve diela umelca musí zvažovať všetky možné alternatívy, okruh všetkých sociálnych, politických aspektov umelcovej doby a to nielen tie, ktoré mu pripúšťa nastavený maďarizačný filter!

Ako sa sami môžete presvedčiť, do nemeckého jazyka sa dostal z „Hongrie“ aj výraz: „Magyaren-tanz“, vo význame „tanec Maďarov“, čo bolo odvodené od pomenovania osoby „Magyar“. Nemčina 19. storočia z oblasti „tancov“ a príbuzných pojmov pozná rôzne tančekové výrazy: „Magyarentanz“, „Polentanz“, „Böhmentanz“, „Totentanz“, „Todtentanz“.

Preto by som sa teraz aj ja rád spýtal kompetentných: Vedeli by ste nám, laikom, uviesť aspoň jeden zdroj, ktorý v nemeckom jazyku doby Liszta, má aspoň rámcovo podobnú významovú koreláciu pojmov, akú má prepojenie: „Magyar – tanec Maďarov“ k nemeckému „Magyarentanz“, aj pre našich slovenských predkov: „Tót – tanec Tótov“, „Slovák – tanec Slovákov“ k niektorému primeranému nemeckému výrazu inému ako je „Totentanz“?!

Mne samému sa na internete, v spojitosti s 19. storočím, ako aj významovo príbuzným, nepodarilo nič iné nájsť! (www.books.google.at) Bol tam ponúkaný výhradne Lisztov „Totentanz“.

Vopred upozorňujem, že „Slovakentanz, Schlowakentanz, Slowakentanz“ – sú nemecké pojmy až 20.storočia!

Preto čisto logicky a formálne, slovné spojenie „Totentanz“ patrí v nemeckom jazyku významovo pre spisovné označenie: „tanec Tótov“, „tanec Tóta“ a v prenesenom: „tanec

Slovákov“, „tanec Slováka“ a to analogicky, ako je v nemčine chápane „Magyar s Ungarn a Magyarentanz“.

Myslím si, že tomu bolo presne tak, ako to zaviedol Franz Liszt, cez názov svojej skladby. Pokial by som sa mylil a hľadal v nesprávnych „ad fondes“, tak poprosím odborníkov, aby ma poopravili.

Mal právo skladateľ Franz Liszt pomenovať svoju skladbu ako „tanec Tótov“, nemeckým: „Totentanz“, keď napríklad zistil, že maďarizácia zavádza do nemeckej slovnej zásoby výraz „Magyarentanz“?

Alebo mu toto právo ešte i dnes niektoré košútovské kruhy budú upierat?

To, že sa tento pojem dlhodobo a cielene pokúšali a aj dnes stále pokúšajú, významovo presmerovať výhradne na „tanec smrti“, napriek tomu, že v tej dobe bolo pravopisne správne jedine „Totentanz“, je z môjho pohľadu Slováka, klasická, priehľadná, maďarizačná prekladateľsko - interpretačná finta „T“, s ktorou má aj istú časť slovenskej akademickej obce evidentne dlhodobý problém. Zjavne im uniká samotná podstata maďarizácie.

Taktiež je zvláštne, prečo mala pomerne racionálna a logická nemčina dve pomenovania na „tanec smrti“ či „tanec mŕtvyh“ – „Totentanz“ ako aj „Totentanz“?

Je zjavné, že tieto „anomálie“ nemeckej ináč všeobecne precíznej spisovnej nemčiny sú politického charakteru, tu z maďarizačného pozadia.

Ved' už len výrok Uhra Franza Liszta: "JE SUIS HONGROIS".... MAIS JE NE PARLE PAS HONGROIS nemôže podľa formálnej logiky patriť Maďarovovi!

Preto si po zvážení nájdených argumentov myslím a vyzývam Vás, vážená dáma z muzikológie, vážení pán akademik z radov prekladateľov, ako i Vy zdanivo „slovenská“, ako aj ostatná mlčiacaca akademická obec.

Dost' už bolo takýchto „Akademiken-Tanz“ – „tanca akademikov“ a to nielen okolo názvu jednej skladby Hongroisa - Uhra, Vandala, Esclavónca, Tóta, Slováka Franza Liszta: „Totentanz“. Dozrel čas poslať pánovi Johnovi A. Vacvalovi do USA primeranú kompetentnú akademickú odpoved', aj so slušným ospravedlnením!

Vážení, uvedomte si, že o rok, 20. novembra 2011 tomu bude 200 rokov, čo sa narodil jeden z géniov svetovej hudby a to z našej, skutočnej nefalšovanej „Tótenblut“, slovenskej, po tisícročia s hudbou a tancom spätej krvi!

A v nemalej miere ostáva hlavne a práve na Vás, či tieto významné oslavys budú vrcholiť v Budapešti, Reidingu-Viedni, alebo práve v jeho písomne vlastnoručne deklarovanej domovine, v Bratislave!

Peter Hanic

+++++

Vážená pani PeaDr.Ingrid Puchalová,

vedúca katedry germanistiky Filozofickej fakulty Univerzity PJ Šafářka v Košiciach.

Vášmu kolegovi, pánovi prof. Ladislavovi Šimonovi Csc. bola prostredníctvom periodika Literárny (dvoj) týždenník zo dňa 11.2.2010 adresovaná výzva : "Výzva jazykovedcom a prekladateľom“, obhájiť vyjadrenia ohľadom prekladu významu názvu skladby Franza Liszta: „Totentanz“.

Zastávam názor, že akademik by mal vedieť obhájiť svoje verejne prednesené, či publikované výroky a obzvlášť vtedy, ak je takto verejne vyzvaný svoje výroky obhájiť, či doplniť.

Neviem, či na túto verejnú výzvu vôbec reagoval, ale skôr si myslím, že ostala z jeho strany nepovšimnutá, nakoľko sa táto téma významovo nezmenene opakovane objavuje v médiach.

Naposledy v Hudobnom živote 09/2010: Jana Lengová, "Fikcia: Franz Liszt ako Slovák?".

A keďže je táto výzva adresovaná všeobecnejšie do radov prekladateľov, jazykovedcov, tak Vás, ako germanistku a nadriadenú spomenutého pána akademika chcem požiadat' vyjadriť sa k danej téme.

Vyjadriť sa v zmysle kompetentného obhájenia či doplnenia jeho výroku ohľadom nemeckého slova „Totentanz“, ktorý Vás pán kolega „nie celkom akademicky“ prezentoval výhradne len vo význame „tanec smrti“.

Pre ozrejmenie pripájam v prílohe celý text z LT.

Mne laikovi sa podarilo zistiť v oblasti „tancovania“ nasledovné.

Nemecký jazyk 19.st. prevzal do svojej spisovnej zásoby z maďarského jazyka viaceré slová, medzi nimi: „Magyar, Magyarentanz“.

Nemecký jazyk toho obdobia pozná ešte aj ďalšie obdobné výrazy, ako napríklad: „Polentanz“, „Böhmentanz“, „Todtentanz“.

Pozná taktiež aj výraz „Totentanz“ a „Todtentanz“, ktoré boli označované ako nespisovné, ale vyjadrujúce údajne to isté, ako spisovné „Todtentanz“.

Je istotne zvláštne, že podľa mojich rešerší nemčina 19.st. nepoznala žiadne zo slív: „Slowakentanz, Schlowakentanz, Slovakentanz“.

Toto by logicky malo znamenať, že „tancoval“: Maďar, Poliak, Čech, ... „mŕtvy“.

Ale prečo „Slovák netancoval“ je záhada, ktorá si priam žiada vysvetlenie.

Preto by som Vás chcel požiadat' o odpoveď na otázku, ktorá Slovákom a Slovensku už minimálne 200 rokov chýba:

„Aké výrazy nemeckého jazyka 19.storočia boli zavedené v praxi pre slovenské:

„Tót, tanec Tóta, tanec Tótov“, ako aj „Slovák, tanec Slováka, tanec Slovákov“?

Za odpoved' vopred d'akujem, s úctou p.hanic

Fórum čitateľa

Výzva jazykovedom a prekladateľom

Do redakcie Litterárneho týždenníka sme dostali stanovisko od predsedu Slovenskej Lisztovej spoločnosti z USA Johna A. Vacvala, ktoré publikujeme:

Ziadame prekladateľov, osobitne pána Ladislava Šimona, aby vysvetlili svoje pochybnosti o pomenovaní dieľa Franza Liszta Totentanz (Slovenský tanec). Číros náhodou sa nám dostal do rúk Zborník prednášok z problematiky prekladov pod titulom Medzikulturný a medzištandardový faktor v preklade, ktorý výsledku roku 2006 z fóra v Budapeštiach v dňoch 21.-23. septembra 2005. Táto publikácia s finančnou podporou Litterárneho fondu prešťastne problém prekladu.

V publikácii som objavil aj poznámku k prekladu a výkladu pojmu "Totentanz", ktorú prekladateľ Ladislav Šimon uvedol pod titulom – Stredná Európa a umelcovský preklad na strane 30 takto: "Ako dokáz, že skladateľ Franz Liszt mal údajne slovenské korene, slúžil názov jeho skladby Totentanz (Tanec smrti), príčinou sa argumentuje maďarským pomenovaním Slovanov ("Tot"). Podobné plody maďovedeckej fantistiky majú zvyčajne dlhy život – najmä v niektorých skupinách obyvateľstva."

Vieme aj v Spojených štátach, že autorom knihy o Franzovi Lisztovi, ako o skladateľovi slovenského pôvodu, je Miroslav Demko. Prvý z jeho kníh o Slováko - Lisztovi Franz Liszt compisiteur Slovaque vysla vo francúzstve vo Švajčiarsku roku 2003. Táto téma nás osobitne zaujala, preto sme sa zásadnejšie otáčali pokúsiť získať a pochopíť našimi vlastnými cestami. Jedným z centrálnych problémov knihy, ktorú Miroslav Demko otvoril v spojenosti s Liszтом, bola fundamentalna, a dodnes nevyříšená ani nevyjasnená otázka prekladu výrazov "Uhor - Magyar", keďže všetci vieme, že pod pojmom Uhor patrili aj Magyari aj Slováci. Dnes exaktne vieme, že Franz Liszt po maďarsky nerozprával ani nerozumel. Prekvapuje nás, že ste nevezali do úvahy problematickú otázkou prekladu (Uhor - Magyar, alebo Uhor - Slovák). Nedali ste si námahu objasniť ani vedecky podložiť problém, akym je preklad, prípadne výklad terminu "Totentanz". Veďmi by nás všechny argumenty zaujímali. Obmedzili

ste sa iba na to, že námesto argumentov len veľmi lečmo a výsmešne použili preklad termínu "Totentanz". Vo vašom preklade nepriamo uvádzate, že podľa pojmu Totentanz, ktorý Miroslav Demko prekladá ako Slovenský tanec, by to mal byť dôkaz, že Liszt bol Slovák. My však vieme, že zo spomínamej Demkovej knihy sa argumentácia o slovenskom pôvode Liszta zakladá na ďalších dôležitých materiáloch a argumentoch, nielen na "Totentanz". Všetore dôležitejší výrazky Franzia Liszta, samozrejme ste, pán Ladislav Šimon, občas a pustili sa najmä do témy "Totentanz". Keďže Slovenská Lisztova spo-

kočnosť je hlboko v téme Franzia Liszta zaangažovaná a zaujíma sa seriózne o všetky prístupy k tejto otázke, nazdvívame sa, že podľa vašho výsmešného postoja a zjednodušenejho prekladu, a zjednodušenejšieho prekladu, že ste námivne možli usudzovať, že danú tému dobré poznáte... Preto vás, pán Ladislav Šimon, vyžývame, aby ste nám zaslali výklad k terminu, ktorý bude odražať varianty prekladov (ako napríklad Todtentanz alebo Totentanz, prípadne etnomiologia a jazykovo problematická význam) a tiež význam k tejto problematike v kontexte výklaadu, aby sme sa možli od vás použiť a teda aj zodpovedať polemické vysvetľovanie Totentanzu od Franzia Liszta. Domnievame sa, že táto téma má vás dosťatočne vružujúca aj zaujímavá, keďže spôsob, akým ste k nej pristúpili, je prinajmenšom otázky.

Verim, že časopis Spolku slovenských spisovateľov Litterárny (dvoj) týždeník, ktorý má vysokú renomé medzi americkými Slovákm, vám ste poskytne potrebný preostrov. Boli by sme radi, aby ste demonstrovali vaše vedecké poznanie a nepodcerkvali čitateľskú obec v USA, v Kanade a iných konfederatí sveta a tam žijúcich Slovákov. Zároveň vás vyzývame, aby ste o tejto téme vecne diskutovali v ktoromkoľvek fúbovohornom periodiku na Slovensku. Povzrušujeme za slušné, aby sa v budúcomu k tejto téme vydají aj Miroslav Demko, autor knih o Lisztovi.

JOHN A. VACVAL
predseda
Slovenská Lisztova
spoločnosť v USA

OBSAH

Jozef Bob	1
Alexander Matuška	
v sieni slávy storočních	
Láska a Ďurkovský	
(Dominik Rohan)	
Informačný servis	
Zápisník	2
Sedem dní do precipitumia	
(Anton Kret)	
Zdroj divadelnej imaginácie	
(Dáša Machalová)	
Drahoslav Machala	3
Chýba celistvý pohľad	
na Slovákov	
Kývadlo	
Alexander Matuška	
Prekľúčky na ceste	
Beseda za hranatým stolom	4-5
Piesni našej jari	6-7
Viera Markovičová-Záturecká	
Vlastná podobizne	
Zabudané fakty a svedectvá	8
Vladimir Clementis	
Hádavý problém	
maďarskej menisiny	
Alexander Matuška	
v sieni slávy storočních	
(Jozef Bob)	
Július Lomenčík	9
Vlastenectvo –	
zvlnutorný pocit poznania	
Spokojnosť naša každodenná	
(Jana Šimulčíková)	
Prekáža mi jednostrannosť	10
(Vladimír Blaho)	
Pavol Dinka	
Nezmyselný trii v oku	
Andrej Červeňák –	
Natalia Muránska	
Ruská literatúra	
v svetovom kontexte	
Recenzie	12-13

PS

Pri pokuse dopátrať sa podstaty problému s „Totentanz“ som dospel k poznatku, že umenovedné dielo Franza Liszta: „Les bohémiens et de leur musique en Hongrie., 1859, 1881 je podľa všetkého jeho osobnou reakciou Hongroisa, Vandala, Uhra, Tóta, Slováka, Esclavónca a to nielen na politické „hranie sa s názvami“ jeho skladieb, ale predovšetkým na maďarizačné zámery falšovania obrazu etnickej reality Rakúskej monarchie: kto „tancoval“ v Hongrie „vlastné etnické tančeky“ a kto „netancoval“ na vlastnú muziku!

Je preto úplne pochopiteľné, že toto dielo je už viac ako 150 rokov istými politickými kruhmi „permanentne zamietavané pod koberec“! Čo dnes bráni slovenským prekladateľom, literátom, umenovedcom, či muzikológom preložiť kvalifikované a hlavne nefalšované toto pre Slovákov dôležité a vzácne dielo a to nielen do slovenčiny, ale predovšetkým do maďarčiny? Teda okrem vážneho politického problému s odstavením permanentnej maďarizácie nielen juhu nášho Slovenska?

Viete, že toto dielo sa vlastne ani nedá správne preložiť bez použitia rozdielnych slov „Magyar“ a „Hongrois“?

Teraz, s blížiacim sa 200-tým výročím narodenie Franza Liszta, máme jedinečnú, ba priam výnimočnú príležitosť, konečne pomôcť maďarskému národu a obohatiť jeho pokrívka výrazový slovník, práve o to, o tie viac ako 200 rokov chýbajúce slová: „Uhor, Hongrois, Ungarn“ – čo nie je „Magyar“! tak, ako bolo slovo

„Hongrois“ známe v časoch Franza Liszta. Samozrejme aj s príslušnými odvodeninami. A takto, k danému výročiu Hongroisa Franza Liszta, pripraviť vhodný darček nielen pre našich po maďarsky hovoriacich spoluobčanov.

+++++

V prílohe zasielam

1/ informácia o priebehu Parlamentu európskych spisovateľov v Istanbule v dňoch 25.-27. novembra 2010, na ktorom sa zúčastnili aj slovenskí spisovatelia.

2/ Istanbulská deklarácia 2010

3/ Istanbul 2010 Declaration

Anton Hykisch

účastník Parlamentu európskych spisovateľov

Bližšie informácie:

hykisch@chello.sk, hykisch@upcmail.sk

0904 586 600

27. novembra 2010

My spisovatelia sme sa zúčastnili na rokovaní Parlamentu európskych spisovateľov v Istanbule, aby sme sa zamysleli nad literatúrou ako nástrojom rozšírenia nášho sveta. Sme presvedčení, že literatúra je priesečníkom, kde sa stretávajú a riešia rozdielne názory najkonštruktívnejším spôsobom v napísaných textoch a v dialógu ich autorov. Vyslovujeme ľútosť, že ovzduší narastajúcej vlny neznášanlivosti vo svete, v Európe a v Turecku sa nášho snemovania nemohol zúčastniť V.S. Naipaul.

ISTANBULSKÁ DEKLARÁCIA 2010

Sloboda všetkých druhov kultúrnych a literárnych aktivít je životne nevyhnutná. Považujeme sa neprípustnú každú priamu či nepriamu prekážku, ktorá bráni slobode slova. Proti násiliu a ohrozeniu slobody slova je nutné mobilizovať významné verejné inštitúcie a občianske združenia.

Treba odstrániť všetky praktiky, ktoré znemožňujú slobodnú vydavateľskú činnosť. Je nutné zabrániť všetkým metódam útlaku spisovateľov, prekladateľov a vydavateľov, vrátane uplatnenia trestných zákonníkov a zákonov, ktoré ohrozujú a zastrašujú spisovateľov, ako sa to stalo v Turecku a inde vo svete.

Útlak v oblasti jazykových práv je neprijateľný. Každý má právo vyjadriť sa v jazyku, ktorý si zvolil. Musíme hľadať spôsoby ako prekonáť napätie medzi centrom a perifériou. Menšinové jazyky a jazyky malých národov treba podporovať a preklady z týchto jazykov finančne napomáhať. Prekladateľstvo je veľmi dôležité pri vytváraní literárneho zemepisu sveta. Preklady sú nevyhnutné na preknanie hraníc medzi literatúrami. Musíme nájsť nové zdroje a brániť existujúce zdroje financovania prekladov.

Treba prijať opatrenia, aby vznikala aj literatúra mimo hlavného prúdu a aby sa diela nezávislej literatúry sprístupnili čitateľom. Mali by sme chrániť literárne žánre, ktorým hrozí zánik. Treba zamedzit štandardizáciu literárneho výrazu a napomáhať knižnému diverzitu.

Digitálne médiá sú podstatné pre slobodu myslenia a slobodu slova. Digitálne médiá predstavujú potenciálny priestor pre demokratizáciu. Sme proti štátному dozoru a cenzúrnym zásahom, ktoré chcú obmedziť slobodný tok informácií a ideí. Treba hľadať nové cesty ako dosiahnuť vysokú kvalitu informácií a zachovať autorské práva.

Politické, etnické, náboženské a národné hľadiská nemôžu spisovateľa obmedzovať. Podporujeme kultúrnu diverzitu a výmenu hodnôt.

27 November 2010

We have all, as writers, come to the European Writers' Parliament in Istanbul to focus on literature as a means of broadening our world. We share the belief that literature is a place where different viewpoints meet and clash in the most constructive way – within written texts and in dialogue between their authors. In the context of the rising tide of intolerance in the world, in Europe and in Turkey, we regret that the participation of V.S. Naipaul was made impossible.

ISTANBUL 2010 DECLARATION

The freedom of all types of cultural and literary acts is vital. Every direct or indirect barrier preventing freedom of expression should be abolished. Powerful institutional and civil society support should be mobilized to prevent violence and threats to freedom of expression.

All practices that hinder freedom of publishing should be eradicated; all methods of oppression against writers, translators and publishers should be opposed including the use of penal codes and laws to harass and intimidate writers, such as has happened in Turkey and elsewhere in Europe.

Linguistic oppression is unacceptable. Everyone should be free to express themselves in the language of their choice. Methods should be devised to transgress the hierarchy between centre and periphery. Minority languages and “minor” languages must be supported and translation into and out of these languages must be funded. The role of translation is of the utmost importance in determining the literary landscape. Translation is essential for cross border literacy. New sources of funding must be sought and existing ones protected.

Measures should be taken to produce and make accessible non-mainstream, independent works of literature. Literary genres at the risk of extinction should be protected. Policies should be generated to prevent the standardization of expression and promote bibliodiversity. Digital media is essential for freedom of thought and expression. The digital media is a potential sphere of democratization. We oppose government surveillance and censorship strategies aimed at limiting the free flow of information and ideas. New ways should be found to access high quality information and to preserve authors' rights.

Political, ethnic, religious and national boundaries should not present an obstacle to the

writer. We support cultural diversity and exchange.

Parlament európskych spisovateľov v Istanbule

Turecký Istanbul ako kultúrne hlavné mesto Európy 2010 bol usporiadateľom Parlamentu európskych spisovateľov (*European Writers' Parliament*, EWP) v dňoch 25.-27. novembra 2010. Organizátori pozvali vyše 100 spisovateľov z celej Európy. Zo Slovenska sa zúčastnili Anton Hykisch, Gustáv Murín a Ján Vilikovský. Spisovatelia rokovali v štyroch odborných komisiách:

Komisia A: *Industrializmus, masová kultúra a literatúra* (literatúra ako tovar, komercionalizácia, za Slovensko Ján Vilikovský)

Komisia B: *Rekoceptualizácia hraníc európskej literatúry* (vplyv globalizácie, hľadanie identity, za Slovensko Anton Hykisch)

Komisia C: *Literatúra v digitálnom veku* (vplyv nových médií, za Slovensko Gustáv Murín)

Komisia D: *Literárne priestory* (multikulturalita, multilingválne vplyvy, menšinová a exilová literatúra).

Slovenskí delegáti v odborných komisiách aktívne vystúpili a podali viaceré návrhy (komercionalizácia, otázka prekladov z jazykov malých národov, význam digitálnych médií atď.).

Vzhľadom na značnú účasť spisovateľov hostiteľskej krajiny, snemovanie sa zaoberala aj aktuálnymi problémami slobody slova a zložitými vzťahmi medzi sekularizmom a islamskou religiozitou v dnešnej Tureckej republike.

Výsledok diskusií dvojdňového snemovania je zhrnutý do záverečného dokumentu. Dňa 27. novembra 2010 účastníci plenárneho zasadnutia Parlamentu európskych spisovateľov po diskusii a mnohých pozmeňujúcich návrhoch prijali *Istanbulskú deklaráciu 2010* o problémoch súčasnej európskej literatúry. Mnohé zistenia sú podnetné aj pre nás.

3. decembra 2010

Anton Hykisch

hykisch@chello.sk

(Anglické znenie deklarácie v prílohe. Slovenský preklad deklarácie A. Hykisch)

+++++

<http://korzar.sme.sk/c/5665914/polsky-richtar-odkryva-recept-preco-ich-tatry-prosperuju.html>

Pol'ský richtár odkrýva recept, prečo ich Tatry prosperujú

Tatranskí podnikatelia od Kežmarku po Štrbské Pleso už dlho sledujú vývoj v pol'ských Tatrách pozornejšie ako na newyorskej či bratislavskej burze. Tam podľa mnohých našincov vládne skutočný ekonomický boom, ktorý sa v tejto chvíli vraj nedá zastaviť.

Vojt (richtár) 12-tisícovej prihraničnej Tatranskej Bukoviny Sylwester Pytel vysvetľuje, či rozmach, o ktorom slovenskí majitelia penziónov a hotelíkov iba snívajú, naozaj oni zažívajú a čo ho spôsobuje.

Ste vojt Tatranskej Bukoviny. V nej je však aj niekoľko šoltýsov. Čo sú to za funkcie, aký je v nich rozdiel?

- Vojt je niečo ako u vás primátor. Volia ho všetci ľudia celej gminy, je platený len pre túto prácu. Napríklad naša gmina (obec - pozn. red.) sa skladá z ôsmich dediniek (wieś - pozn. red.) a každá má svojho šoltýsa. Ten je niečo ako pomocník vojta. Hoci občas dostane nejaké diéty a náhrady, má svoje vlastné povolanie. O peniazoch rozhodovať nemôže.

Máte výrazný rockový imidž. Ako to ľudia vnímajú vzhľadom na to, že ste primátor?

- Ked' som kandidoval, vraveli: ostríhať, nos radšej sako. Povedal som, že nie. Nech ma zvolia, aký naozaj som, s mojimi záujmami a zvykmi, nie akého by ma niekto chcel mať. Nikto sa zatial' na to nest'ažoval. Keď treba, viem si rýchlo dat' oblek a obliecť sa podľa príležitosti.

Môže sa takýto rockový vzhľad obrátiť aj na výhodu?

- Myslím, že áno. K lokálnej politike môže pritiahnúť veľa mladých ľudí, ktorí by sa o voľby možno ani nezaujímali. Pôjdu voliť toho, koho stretnú na koncierte, na horách a podobne.

Sú rozdielni "vaši a naši" Tatranci?

- Po zrušení hraníc to ani nevidím. Najmä my gorali, napríklad ja mám ujkov, tetky v Kežmarku, Levoči. Chodíme na svadby, pohreby. Podľa mňa sme taká jedna veľká rodina.

Napriek tomu u nás mnohí vrvia, že u vás ľudia vedia robiť a rozhýbať biznis. Najmä teraz, u vás sa stavia a máte plné hotely. A Slováci, aj ked' niečo postavia, majú prázdro. Prečo?

- Naši gorali vždy žili v oveľa ťažších podmienkach. U vás boli pekné polia, dlhé leto, všetko rástlo rýchlejšie a viac. Na slovenskej strane bolo jednoducho ľahšie prezíť. Preto naši gorali museli veľa pracovať a popri tom vymysliť, aby to, čo robia, prinieslo čo najväčší efekt. No a v 21. storočí sa toto obrátilo. Už nepočítajú, či kúpiť d'alšiu kravu, nové poličko, aby prežili, ale aký hotel vybudovať, kde postaviť vlek, čo ponúknuť turistom. Na našej strane to teda máme takto vžité. Za čo najmenší náklad získať čo najväčší zisk. Obnáša to i riziko, projekty, kde sa všetko vsadí na jednu kartu. Ale ak to vyjde, zisk a úspech je trojnásobný. U vás sa možno do toho rizika až tak nejde.

A ten úspech sa teraz u vás dostavil?

- Myslím, že áno. Každý hovorí o hospodárskej kríze. Ale v Bukovine tento rok všetko šlo hore. Stavby, investície. Nemám poruke presné čísla, ale napríklad vidno, ako si rodiny kupujú nové autá. Niekoľko, ak päťčlenná rodina mala jedno, to bolo dosť. Dnes má vo väčšine najmenej dve.

Niektoří u nás hovoria, že za rozdielny vývoj a výsledky môžu aj veľkí investori ako

J&T v Tatrách alebo Jan Telensky v Poprade. U nás investujú najviac takí, u vás vraj nie a darí sa lepšie. Je to tak?

- U nás sa do veľkých projektov spájame, popri tom má každý svoj biznis. Do projektu napríklad na lyžiarsky svah vstúpi aj 200 ľudí, ktorí na ňom vlastnia rôzny pozemok. Preto sa musia dohodnúť. Niekoľko desiatok dá dokopy peniaze. Tí ďalší poskytnú v okolí ubytovanie a jedlo. Iní sa postarajú o propagáciu, parkovanie a podobne. Každý skrátka niečo urobí a potom z toho svojho profituje. Každý s každým sa pozná a preto nehrozí, že by niekto niečo robil zle. Lebo každý je zároveň závislý na tom, ako dobre urobí svoj podiel práce. Ak niečo urobí zle, všetci sa budú mať zle, ale aj naopak. Termálny park má napríklad až 400 spoluúčastníkov, ale je len jeden šéf, jedna firma, jeden riaditeľ.

A nie je práve problém dohodnúť sa na tom jednom riaditeľovi?

- Nie, hlasuje sa, funguje to.

Teda lepšia cesta ako veľkí investori?

- To nehovorím, ale pri nich je tu v našom turizme riziko, že chcú najmä taký zisk, ktorý si plánujú odnieť k sebe domov. Tu v Bukovine všetko, čo na nových lyžiarskych svahoch a termálnych parkoch zarobíme, ostáva u nás doma a ďalej sa investuje. Sú to minimálne zisky, ktoré sa však ďalej použijú. Nechceme byť ihned' boháčmi, lebo vieme, že sa to nedá. Raz áno, taký je plán, ale o 15, 20, 30 rokov a naše deti dostanú tie peniaze. Dovtedy treba investovať. Ďalší vlek, bazén, tak, aby ponuka a prostredie bolo atraktívne. Napríklad pri termálnom parku boli náklady enormné, už len geologický prieskum. Na zisky sa počká preto veľmi dlho. Lenže všetci tí majitelia akcií parku majú zároveň aj penzióniky, reštaurácie a z termálnej vody už profitujú ihneď takto nepriamo cez iné biznisy.

Termálny park, to sú desiatky miliónov eur. Nebol problém získať takéto peniaze pre majiteľov penziónov a polí, hoci ich je aj 400?

- Nie, nepotrebovali sme ani žiadne peniaze z fondov EÚ. Ak banka vidí dobrý projekt, stačí jej to. Vtip je v tom, že aj banka funguje na rovnakom princípe drobných účastníkov z celého Poľska ako náš termálny park. Nejde o bežnú komerčnú či zahraničnú banku, ale skôr bankové konzorcium drobných akcionárov takýchto báň z celej krajiny. Teda majitelia nesedia v Berlíne, Emirátoch, ale tu a tam v Poľsku a aj preto sú prístupnejší na takýto projekt, ktorý však musí mať kvalitný biznis plán.

Vy by ste tu veľkých vôbec pustili?

- Takto otázka presne nestojí. Jedna holandská spoločnosť tu chcela postaviť veľký discobar. My sme to zamietli, lebo by sa tu nehodil a narušil prostredie malých goralských krčmičiek. Iný veľký projekt z Emirátov by narušil architektúru. O to ide.

Ako vidíte potom budúcnosť Tatier našich a vašich?

- Myslím, že o niekoľko rokov to bude jeden celok. Nie sme konkurencia, čím pestrejšia ponuka, tým lepšie pre každého. Príde taký čas, že budeme promovať jedny Tatry. Prídeťte do Tatier. Nie do Zakopaného, nie do Popradu, Bukoviny. Navonok voči Nemcom, Maďarom, Angličanom budeme len jedny Tatry.

Je teda Bukovina príbeh úspechu?

- Niekedy každý poznal len Zakopané, dnes sme najväčšie lyžiarske stredisko v Poľsku. Tejo myšlienke sa predtým ľudia smiali. Paradoxom je, že každý, kto prichádza z Poľska do Tatier, ide najskôr cez Bukovinu. Tá využila túto svoju šancu. Bol to premyslený plán, nie náhoda. Dôkazom je, že vskutku vôbec nemáme najlepšie kopce na lyžovanie. V mnohých susedných obciach i na Slovensku majú oveľa lepšie. My však máme na tých svojich vleky, oni nemajú. V tom je rozdiel.

Nebojíte sa, že vám iní odkukajú vaše nápady?

- Inšpiráciou už sme a ako som povedal, konkurenciou kvôli pestrosti ponuky v Tatrách nie. My sme sa sústredili na malé detailíky, voľné parkoviská, zábavu, nočné osvetlenie. Ak sa všetky dali dokopy, pomohlo to.

Majú vaši ľudia záujem o Slovensko, napríklad o náš jazyk?

- Ale áno, veľmi. Ja sám sa hotujem kúpiť si slovník. A rovnako ma neskutočne poteší, ak niekto od vás skúša hovoriť poľsky.

Je pre vás slovenčina ťažká?

- Nie, veľa slov z goralčiny, najmä tej staršej, sa nachádza v slovenčine. Ak ideme na Slovensko, hovoríme skôr po goralsky ako poľsky. Ľudia z Varšavy nám vtedy takmer nerozumejú, Slováci skôr.

Hovorí sa u vás goralsky bežne?

- Každý deň, aj keď medzi mladými pomaly menej a menej. Aj tento náš jazyk sa mení a modernizuje. Na radnici napríklad všetci hovoria goralsky. Spisovnou polštinou hovoríme len vtedy, ak príde niekto, kto tak nehovorí.

Bude to tak aj o 30 rokov?

- Dúfam. Riziko je najmä u mladých. Niekedy sa dieťa naučilo doma rozprávať goralsky a spisovne poľsky až v škole. Dnes sa učí oboje naraz, aby bolo na školu lepšie pripravené. Ak však naša "gwara" prezila 400 rokov, dúfam, že vydrží ďalej. Robíme preto veľa vecí, súťaže, rôzne učebné projekty.

Niečo o gmine

Tatranská Bukovina

Gmina Tatranská Bukovina sa skladá z ôsmich dediniek Tatranská Bialka, Tatranská Bukovina, Brzegi, Groň, Lesnica, Repiská, Čierna Hora, Jurgov. Posledné tri boli počas Uhorska a Slovenského štátu súčasťou Slovenska. Aj preto v nich majú urbáre a roztriedenejšie pozemky, ako v západných častiach gminy. Rovnako goralský dialekt najmä u starších a kroje sú takmer navlas podobné tým na slovenskej strane.

Za posledné roky zažíva ekonomický rozvoj. Riaditeľ Regionálnej rozvojovej agentúry Horný Spiš Vladimír Petra napríklad hovorí, že v Bukovine možno sledovať, ako sa rodí naozajstné druhé Švajčiarsko. "O pár rokov ho tu budeme všetci vidieť, myslím ekonomicky veľmi bohatý kraj a ľudí. Veľmi im to tu funguje."

toti

+++++

V dnešných časoch je našou povinnosťou brániť kresťanov

V nedávnom rozhvore pre španielsku tlačovú agentúru Efe som pripomenal, že kresťania sú dnes najsystematickejšie a najbrutálnejšie prenasledovaným spoločenstvom na svete a že ich prenasledovatelia sa tešia totálnej beztrestnosti. Moje slová sa stretli s prekvapením. Sem-tam dokonca vyvolali aj rozruch. Ale fakty hovoria za seba.

V Pakistane odsúdili Asiu Bibi na smrť obesením - na základe zákona proti bohorúhačstvu, ktorý sa nikto zvlášť nesnaží zrušiť - za to, že údajne urazila islam a proroka Mohameda. Napriek tomu, že iránska vláda ujistíuje posledných katolíkov o opaku, katolíkom je prakticky znemožnené otvorené vyznávať svoje náboženstvo.

Potom je tu, samozrejme, Gaza - ale, žial, aj Palestína Mahmuda Abbása, kde nedávno uväznili mladého blogera, Waleeda al-Husseiniho, syna holiča z Qalqilye. Zločin, ktorého sa dopustil, spočíval v tom, že si trúfol kritizoval islam.

Ďalej je tu Sudán: dobre si pamätám, ako mi John Garang päť rokov pred smrťou v Džube opisoval nekonečnú vyhľadzovaciu vojnu, ktorú islamskí radikáli v severnej časti krajiny vedú proti kresťanom (a iným nemoslimom) a na juhu krajiny a kde kardinál Gabriel Yubair Wako, chartúmsky arcibiskup, pred mesiacom počas omše pod otvoreným nebom len tesne unikol pokusu o atentát.

Nesmieme zabudnúť na veriacich v Eritrei, najchudobnejších spomedzi chudobných. Vojenská junta ich obvinila, že pripravujú prevrat a vzápäť slúbila, že do Vianoc "očistí" krajinu od kresťanov.

Ani na katolíckych kňazov, zavraždených na prahu kostolov, ako napríklad 8. novembra otca Christiana Bakuleneho, farára v Kanyabayonge v Konzskej demokratickej republike - vraždia ich muži v uniformách, pobláznení podobnými konšpiračnými teóriami.

Ani na protikresťanskú fóbiu, ktorú v Dillí rozpútali hinduistickí fundamentalisti zo sekty Vishwa Hindu Parishad; ani na prežívajúce totalitné režimy na Kube, v Severnej Kórei a v Číne, kde veriacich prenasledujú, zatvárajú do väzení alebo koncentračných táborov. Ani na utrpenie kresťanov v Alžírsku, ani na utrpenie koptských kresťanov

v Egypte, kde je islam nad'alej oficiálnym štátnym náboženstvom, nech si hovorí kto chce, čo chce.

Nehovoriac už o útoku komanda al-Káidy na Dóm Najsvätejšej Panny Márie ustavičnej pomoci v Bagdade, ked' bola omša v plnom prúde a pri ktorom zahynulo päťdesiatosem veriacich - takmer všetko ženy a deti.

Iste, vzhl'adom na množstvo prejavov antisemitizmu musíme byť aj nad'alej v strehu. Antisemitizmus prežíva, prekvitá a veselo sa premieňa na antisemitizmus, ktorý má menej spoločného so samotnými Židmi než s abstraktnou víziou Izraela ako stelesnenia diabla.

A nepatrím ani k ľud'om, čo sa pokúšajú nájst' pol'ahčujúce okolnosti na vysvetlenie prudkého vzrastu rasistickej horúčky, ktorá sa v európskych demokraciach a dokonca aj v Spojených štátach zameriava proti arabským menšinám, Turkom a, ako už veľa ráz predtým, Rómom.

Chcem len povedať, že v niektorých častiach sveta antisemitizmus, chvalabohu, vyhlásili za zločin a ako taký ho trestajú. Chcem len povedať, že protiarabské či protirómske predsudky dnes našťastie bil'agujú organizácie ako SOS Racisme - organizácie, o vznik ktorých som sa pred štvrtstoročím pričinil spolu so Simone Signoretovou a mnohými ďalšími.

Na druhej strane vyhlasujem, že zoči-voči masovému prenasledovaniu kresťanov - napríklad škandalóznej situácii v Alžírsku, kde kabylské kresťanky nútia do manželstva alebo ich zatýkajú - zoči-voči pomalému, ale istému ničeniu posledných zvyškov kresťanských kostolov, ktoré boli takým prínosom pre duchovné bohatstvo ľudstva, zrazu nikde niet ani stopy po nich, kto by sa postavil na ich obranu.

Máme teda na výber dve možnosti. Bud' budeme trvať na nezmyselnej, zločinnej doktríne konkurencie obetí - každá skupina má svojich mŕtvych, svoju kolektívnu pamäť, a preto nás trápia len naše vlastné straty. Alebo ju odmietneme akceptovať.

Priznáme si, že v našich srdciach je dosť miesta pre rôzne druhy súcitu, pre mnohé žiale, pre rôzne a napriek tomu bratské solidárne cítenie a že s rovnakou energiou (skoro som napísal „s rovnakou vierou“) odsúdime túto celosvetovú nenávist', túto obrovskú vraždenú vlnu, ktorej obeťou sú kresťania.

Nesmieme dopustiť, aby nám skutočnosť, že sú príslušníkmi kedysi dominantného - alebo prinajmenšom najmocnejšieho - náboženstva bránila vidieť veci také, aké sú.

Je prípustné vraždiť, ked' obeťami sú veriaci „nemeckého pápeža“? Je dovolené ľudí utláčať, ponižovať a týrať v mene novej vojny civilizácií, o nič menej nechutnej než tá predchádzajúca? Veru nie. V dnešných časoch je našou povinnosťou brániť kresťanov.

Bernard-Henri Lévy je francúzsky filozof. Je riaditeľom parížskeho vydavateľstva Bernard Grasset a šéfredaktor Le Regle du Jeu.

Celý článok nájdete TU: <http://azn.nawebe.net/view.php?cisloclanku=2009060012>

+++++

-Ak ste odpovedali „ANO“ ste zrejme hazardéri ako predsedu SDKU pán M. Dzurinda a predsedu KDH pán J. Figel'.

- Ak ste odpovedali „NIE“ prepošlite prosím tento email na emailové adresy pod textom z naliehavou výzvou na prijatie medzinárodnej zmluvy o Výhrade svedomia, ku ktorej prijatiu sa SR v medzinárodnej zmluve s Vatikánom zaviazala.

Boh Žehnaj Slovensko. A. Čulen

sdku@sdkuonline.sk; predseda@kdh.sk; predseda.kbs@kbs.sk

+++++

>>> Odporučam do pozornosti článok "Sudcovia žiadajú od sštátu viac ako

>>> 60 miliónov eur" zo SME:

>>> <http://www.sme.sk/c/5665408/sudcovia-ziadaju-od-statu-viac-ako-60-milionov-eur.html>

- v staroveku boli otázky morálky v oblasti náboženstva, právo bolo
 - > obyčajové-založené na morálke. Až Rimania "vynášli" písané právo,
 - > ktoré už nebolo len napísaným morálnym kódexom, ale ktoré už
 - > vytvorili "odborníci" (rozumej mocní tohto sveta). A tak sa začala
 - > cesta k dnešnému úpadku práva - kým obyčajové právo bolo založené na
 - > dodržiavaní všeobecne uznaných zvyklostiach, ktoré boli dané Bohom
 - > alebo božstvami a uplatňovalo sa v záujme spravodlivosti, rozvoj
 - > písaného-formalizovaného práva znamenal, že právo a spravodlivosť sú
 - > úplne od seba nezávislé veci a často sú v protiklade (viď napr.
 - > zamietanie oprávnených nárokov súdmi z dôvodu formálnych
 - > nedostatkov). V minulosti tiež bol dodržiavaný zvyk, že právo
 - > vykonávať súdy mali všeobecne uznané morálne autority, ktoré
 - > zaručovali nestrannosť a nezaujatosť. Dnes sudcovia, napriek tomu,
 - > že sami majú požiadať o vylúčenie z konania, ak by mohli byť
 - > pochybnosti o ich nestrannosti a nezaujatosti, rozhodujú sami o
 - > svojich nárokoch! A taký pán doc.JUDr. advokát poslanec NRSR za KDH
 - > (ale inak dôsledný ateista) Procházka povie, že treba zrušiť tajné
 - > voľby v personálnych otázkach - akoby som sa vrátil do čias
 - > socializmu, kedy si nikto ani nepomysle na to, že nejaké hlasovanie
 - > by mohlo byť iné ako verejné! A veriaci právnici i neprávnici z KDH
 - > hovoria -cit."zákon nebol porušený" (Čarnogurský v prípade
 - > zastupovania obchodných záujmov mafiána Hrbáčika v r. 2005, resp.
 - > Figel' pri "vysvetľovaní" prideleného obecného bytu za 56 tis. Sk
 - > vtedajším starostom Starého Mesta tiež KDHákom p. Ďurkovským v
 - > októbri 2010). Akoby zabudli, že Desatoro nikde nehovorí o tom, že
 - > "musíte dodržiavať svetské zákony a inak si môžete robiť čo chcete."
 - > Kresťanský život nie je len dodržiavanie svetských, koľkokrát
 - > absurdných zákonov, ale najmä spravodlivosť a morálka! Ja ako
 - > vyštudovaný právnik a dnes aj právom živiaci sa človek som musel na
 - > staré kolená zistiť, že dnešné svetské právo je hnus, absurdnosť a
 - > často dobrý biznis, ale so spravodlivosťou a morálkou nemá absolútne
 - > nič spoločné. Rovnako mi stále nie je jasné, prečo máme ministerstvo
 - > spravodlivosti, keď ono so skutočnou spravodlivosťou nemá nič
 - > spoločné. Veru stále platí: Ak dom nestavia Pán, márne sa namáhajú
 - > tí, čo ho stavajú - a to platí aj o práve -ak toto nemá základ v

- > Bohu, je neúčinné a znamená len ďalšie prehlbovanie nespravodlivosti.
- > Toľko môj príspevok k úvahe o práve a tých, ktorí ho vykonávajú.
- > A.

++++++

Divadelný ústav Bratislava a Vysoká škola múzických umení v Bratislave práve vydali knihu o jednom z najväčších slovenských hercov v dejinách slovenskej kultúry a o hereckom rode Kronerovcov.

Kronerovský Elixír smiechu

Divadelný ústav Bratislava a Vysoká škola múzických umení v Bratislave práve vydali knihu o jednom z najväčších slovenských hercov v dejinách slovenskej kultúry a o hereckom rode Kronerovcov.

ELIXÍR SMIECHU – JOZEF KRONER A KRONEROVCI je výnimočnou publikáciou kolektívu slovenských divadelných aj filmových teoretikov pod editorským vedením známej teatrologičky profesorky Zuzany Bakošovej-Hlavenkovej. Prináša plastický a bohatý obraz umeleckej tvorby Jozefa Kronera, významnej hereckej divadelnej a filmovej osobnosti. Zároveň upriamuje pozornosť na herecké majstrovstvo jeho manželky Terézie Hurbanovej-Kronerovej, dcéry Zuzany Kronerovej, jednej z najvýznamnejších súčasných slovenských herečiek a ďalšej výraznej hereckej osobnosti, herca Jána Kronera. Kniha je obohatená aj o názory Zuzany Kronerovej a Jána Kronera, tvorcov a spolupracovníkov, čo ju robí príťažlivou a čitateľsky pútavou.

Jozef Kroner patrí k nezabudnuteľným hercom pre generácie slovenských aj československých divákov už desiatky rokov. Jeho Tóno Brtka zo svetoznámeho, Oscarom ovenčeného filmu *Obchod na korze* je jednou z tých postáv, ktoré sa zapísali do dejín svetovej kinematografie. Rovnako ako ďalšie slávne postavy, ktorými sa tento výnimočný a charizmatický herc preslávil v divadle, filme či televízii, doma aj v zahraničí. *Kubo, Fidlikant na streche, Tisícročná včela, Sváko Ragan, Slovácko sa nesúdi...* a mnohé ďalšie klenoty slovenskej kultúry sa stali populárnymi aj vďaka prítomnosti Jozefa Kronera, ktorý svoje ľudský hlboké pôsobivé postavy stváril nenapodobiteľným spôsobom.

Dobra krajina prijima nove projekty, ktore maju zmenit tvar Slovenska

Nadácia Pontis prijíma do programu Dobrá krajina nové projekty, ktoré sa budú uchádzať o finančnú podporu od individuálnych darcov.

Mimovládne organizácie, mestské a obecné zastupiteľstvá, chránené dielne, domovy sociálnych služieb, materské a rodinné centrá, centrál volného času, neformálne zoskupenia a občianske iniciatívy môžu predložiť svoje projekty na zaradenie do programu do 20. decembra 2010 prostredníctvom www.Darca.sk. Projekty musia spadať do jednej z piatich kategórií meniacių tvár Slovenska na zelenú, solidárnu, kultúrnu, aktívnu a vzdelanú krajinu. Viac informácií o tejto grantovej výzve nájdete v priloženej tlačovej správe.

Vopred ďakujeme za uverejnenie informácie a radi odpovieme na doplňujúce otázky.

S úctou

Vladimír Vladár

vladimir.vladar

pr manager
nadacia pontis
zelinarska 2, 821 08 bratislava
tel.: (421 2) 5710 8135
fax: (421 2) 5710 8125
e-mail : vladimir.vladar@nadaciapontis.sk
www.nadaciapontis.sk

Bratislava, 2. december 2010

Nadácia Pontis prijíma do programu Dobrá krajina nové projekty, ktoré sa budú uchádzať o finančnú podporu od individuálnych darcov. Mimovládne organizácie, mestské a obecné zastupiteľstvá, chránené dielne, domovy sociálnych služieb, materské a rodinné centrá, centrá voľného času, neformálne zoskupenia a občianske iniciatívy môžu predložiť svoje projekty na zaradenie do programu do 20. decembra 2010 prostredníctvom www.Darca.sk. Projekty musia spadať do jednej z piatich kategórií meniacich tvár Slovenska na zelenú, solidárnu, kultúrnu, aktívnu a vzdelanú krajinu.

„Dobrá krajina existuje už viac ako rok. Je to darcovská sociálna siet, v ktorej si ľudia navzájom pomáhajú a podporujú prospešné myšlienky. Za 12 mesiacov venovali zaregistrovaní darcovia na dobročinné účely viac ako 75 000 €,“ uviedla o programe Monika Smolová, programová koordinátorka Nadácie Pontis.

„Dobrú krajinu v druhom roku fungovania doplníme o zhruba polovicu nových projektov. Viacerým prijímateľom sa už totiž podarilo od darcov získať požadovanú cieľovú sumu. Niektoré projekty s minimálnym darcovským potenciálom zo systému vypadnú. V Dobrej krajine zámerne pracujeme len s obmedzeným množstvom prijímateľov - približne 50 projektov. Darcom tým sprehľadňujeme výber a dávame im záruku, že tu nájdú naozaj len dôveryhodné a najlepšie riešenia,“ dodala Monika Smolová.

V rámci novej výzvy majú oprávnení žiadatelia možnosť navrhnúť projekty, ktoré sa budú uchádzať o finančnú podporu individuálnych darcov v piatich kategóriách. V oblasti **zelená krajina** môže ísť o projekty environmentálnej ochrany alebo skrášľovania prostredia. Oblast **solidárna krajina** prijíma projekty orientované na riešenie sociálnych a zdravotných problémov, na menšiny, seniorov, znevýhodnené osoby i solidarity voči rozvojovému svetu. Pre oblasť **kultúrna krajina** je vhodné navrhnúť projekty rozvíjajúce a chrániace kultúrne dedičstvo, aktivity v oblasti umenia a rozvíjania umeleckých talentov. Štvrtou oblasťou je **vzdelaná krajina**, kde sa o podporu môžu uchádzať projekty vzdelávania a výchovy, modernizácie, využívania nových technológií, IT projektov, rozvoja vedy. Piatou oblasťou je **aktívna krajina**, do ktorej budú zaradené projekty zamerané na budovanie aktívnej občianskej spoločnosti, miestnych iniciatív a zlepšení, nezávislých think-tankov, rozvoja inovatívnych myšlienok, ale aj podporu športu, klubov či zdravého životného štýlu.

Minimálna výška požadovanej sumy nie je definovaná, **maximálna výška by nemala prekročiť 10 000 eur**. Z hľadiska realizovateľnosti i motivácie darcov odporúčame cieľovú požadovanú sumu stanoviť opatrne a zbytočne ju neprehrnať. Jej neskoršie navýšenie je možné. Pre každý projekt sa **vyžaduje spolufinancovanie vo výške min. 10 %**.

Žiadost o grant je možné podať do 20. decembra 2010, len elektronicky na adresu www.Darca.sk. Pri registrácii je potrebné zvoliť Darca: Program Dobrá krajina a Program: Dobrá krajina 2010.

O Dobrej krajine

Program Dobrá krajina s rovnomeným portálom spustila Nadácia Pontis 17. novembra 2009 pri príležitosti 20. výročia Nežnej revolúcie. Ide o program individuálneho darcovstva, ktorý zjednodušuje proces darovania a kde každý môže podporiť projekt, ktorý mu je najbližší. Darca prostredníctvom svojho konta v Dobrej krajine presne vidí, ako je jeho pomoc využitá. Vybranej organizácii môže niečo odkázať alebo sa jej spýtať na to, čo ho zaujíma. Zároveň vidí, kto okrem neho projekty podporil a môže projekt jednoduchým e-mailom odporučiť ďalším priateľom.

Darca môže prispiet' mnohými formami – cez on-line platby, jednorazovým alebo trvalým prevodom z bankového účtu, darcovskou SMS, platobnou kartou, prípadne v hotovosti. Zo sumy, ktorou darca podporí vybraný projekt, môže, ale nemusí darovať 5 % aj na chod a administráciu programu.

K 1. decembru 2010 sa na portáli Dobrá krajina zaregistrovalo 2 216 občanov. Z toho 1 688 osôb darovalo finančné prostriedky minimálne na jeden z 54 projektov. Celkovo ľudia prostredníctvom portálu Dobrá krajina darovali viac ako 75 000 €. Aktuálny prehľad nájdete na www.DobraKrajina.sk.

Partneri projektu

Hlavní finanční partneri sú Západoslovenská energetika a Monogram Technologies. Finanční partneri sú Hewlett-Packard Slovakia a Slovenské elektrárne, člen skupiny Enel. Program je realizovaný v spolupráci s Trust for Civil Society in Central and Eastern Europe, Orange Slovensko a skupinou Slovak Telekom. Program organizuje Nadácia Pontis.

KONIEC

Viac informácií poskytne Monika Smolová, programová koordinátorka Nadácie Pontis, e-mail: monika.smolova@nadaciapontis.sk, tel.: 02/5710 8124.

Nadácia Pontis

www.nadaciapontis.sk

Nadácia Pontis je jednou z najväčších nadácií na Slovensku. Podporuje firemnú filantropiu, presadzuje zodpovedné podnikanie a venuje sa rozvojovej pomoci. S firmami spolupracuje pri realizácii ich filantropických aktivít a dobrovoľníctva zamestnancov. Poskytuje poradenstvo pri tvorbe filantropickej stratégie. Organizuje ocenenie za zodpovedné podnikanie a firemnú filantropiu Via Bona Slovakia. Spravuje 10 nadačných fondov, prostredníctvom ktorých firmy realizujú svoje darcovské aktivity. Nadácia Pontis je administrátorom združenia Business Leaders Forum. Presadzuje diverzitu na pracoviskách, ochranu životného prostredia v podnikaní, transparentnosť a zavádzanie štandardov v reportovaní zodpovedného podnikania. Projektmi v oblasti demokratizácie a rozvojovej pomoci podporuje občiansku spoločnosť v Bielorusku a na Kube. Skúsenosti Slovenska nadobudnuté v procese transformácie spoločnosti využíva na Balkáne. Presadzuje zahraničnú politiku Slovenska a Európskej únie, založenú na hodnotách demokracie, rešpektovaní ľudských práv a solidarite. Od novembra

2009 realizuje program individuálneho darcovstva www.DobraKrajina.sk. V marci 2010 oficiálne spustila on-line grantovanie prostredníctvom www.Darca.sk.

+++++

www.artforum.sk 02.12.2010

Novinkový výber

Valíček Karol, Plicka Karol, Kadlecíková Iva:Prekrásny Janko. **Rozprávky rumunských Slovákov** Prekrásny Janko. Rozprávky rumunských Slovákov

Autor : Valíček Karol, Plicka Karol, Kadlecíková Iva

Vydavateľ: Virvar

Cena: 19,25 €

Krásne a netradične "neslovenské" slovenské rozprávky. Ilustrované nádhernými ilustráciami Albína Brunovského.

+++++

V nadeji, že sa volebne a snehove kalamity skoncili, pozrime sa teraz na niekolko zaujímavych kulturnych programov v decembri.

V prvom rade si Vas dovolujem upozorniť na **mimoriadny koncert Velkeho zboru donskych kozakov Vianocny spev pre život**. Tak ako vlni, prvý koncert o 16.30 je už vypredaný, pridali sme druhý, o 19.30 hodine s plným programom. Vstupenky sú v predaji, do nedele vecera za vyhodnejšie ceny. Pribudli nam aj ucinkujuci, operne a ďalšie „umele“ skladby bude sprevadzat miniorchester pod vedením Petra Hochela. Informacie sú na www.juras.sk, pridte na navstevu.

Požívame Vas aj na nase tradične podujatie **Na sväteho Mikuláša** v nedelu 5. 12. od 15. hodiny na Hlavnom namesti v Bratislave. Podrobny program je tiež na www.juras.sk aj www.nvr.sk. Na vsetky dobre deti sa tesi naozajstny svaty Mikulas, anjeli a vsetci ucinkujuci. **Potesime aj malych pacientov na detskej onkologii, ak prispejeme do zbierky koralkov a podobnych artefaktov.** Ze s nimi vedia naozaj majstrovsky narabat nas presvedcia foliovi anjelici a betlehemske hviezdy, ako odmena kazdemu darcovi. **Najlepší sortiment vraj maju v predajniach Da Vinci pri knihkupectvach Panta Rhei (Polus, Aupar, Avion, Postova ulica), ale aj v „obycajnych“ hrackarstvach ich dostat.** Do partie osobnosti, ktore povedia „nie“ santaklausovi pribudli popri Bozidare Turzonovovej a Janovi Filcovi aj manzelia Vilma a Miroslav Ciparovci a Jarka Hargasova.

Spolok Martina Razusa ma za sebou bohaty rok, teraz sa sustreduje na finalizaciu prac na pomniku Martina Razusa v Bratislave. Ako hodnotny vianocny darcek Vám ponuka **Zborník z konferencie Slava slachetnym** (Bjornson, Janoska, Seton-Watson) a nosne dielo Martina Razusa **Argumenty, rozhovory so synom i tebou**. Viac na www.razus.sk.

Oslavit Advent zborovym spevom je vyborny napad!

Požívajú ucinkujuci aj organizatorí:

Bratislava, Katedrala Sv. Martina, sobota, 4. decembra 2010 o 15.30

Brezno, rimsко-katolicky kostol, nedel'a 5. decembra 2010 o 14.30

Bratislava, Novy evanjelicky kostol, utorok, 14. decembra 2010 o 17.00

Viac na www.juras.sk

V sobotu 11. decembra 2010 o 19.00 bude v **Slovenskom rozhlase zaujímavy koncert** dvoch dam: Talianky a Slovenky – flautistky a gitaristky. Viac na www.juras.sk

V utorok 7. decembra 2010 o 19.00 sa zacne **beneficna aukcia** domova socialnych sluzieb Lepsi svet. Sledujte: <http://www.totojeaukcia.sk/>

Podla zarucnych sprav bude STV vysielat v sobotu 18.12. vo vecernych hodinach zaznam dnesneho beneficneho koncertu **Svetlo do tmy** s Lubricou Vargicovou, Sisou Sklovskou, Martinom Babjakom, Karlom Gottom a dalsimi hostami nevidiacoho tenoristu Marian Banga a jeho manzelky Alexandry. Odporucam!!!

Najma v obchodnych retazcoch, ale aj na pohladniciach a vo vykładoch obchodov sa uz roztahuje importovany obezny Santaklaus, cervene brmbolcove capice sa aj na Slovensku stavaju symbolom Vianoc! Dopustime to? Podla sprav, ktore prenikli cez WikiLeaks Santaklaus na mitingu snehuliakov tvrdil, ze Mikulas je stary nevladny chlap, ktorý trpi zavratmi a nedokaze ani vyliezt ku kominu a preto dava darceky do okna. Nehovoriac o jeho neschopnosti riadit sobi zaprah. Nelichotivo sa vyjadril aj o Jeziskovi, ktorého nevidel, takze nemoze existovat. Uz v roku 1952 tvrdil Antonin Zapotocky (pre mladsiu generaciu – druhý robotnický prezident v CSR), ze Jezisko zostarol a stal sa z neho Dedo Mraz. A ten sa teraz, zrejme, transformuje na Santaklausa. Odporucam stranku <http://www.anti-santa.cz/>

Vynimocne, v tomto vzacnom ease, nebudem komentovat ulety nasich politikov, ktore su niekedy, ako hovoria oficialne nasi lekari – nezlucitelne so (slusnym) zivotom.

Podporujem snahy aktivistov uplatnit u nas rodovu rovnost. Preto je ziaduce hovorit a pisat: zločinci a zlocinky, neprispособivi obcania a neprispособive obcianky, darebaci a darebacky, celebri a celeb-ritky, atd.

+++++

Slovak Online (Slovenčina On-line) – Ľahko a rýchlo

SLOVAK ONLINE (SLOVENČINA ON-LINE) – ĽAHKO A RÝCHLO

(Portál na výuku slovenského jazyka)

V dňoch 18. – 20. 03. 2010 sa konalo už druhé pracovné stretnutie partnerských krajín projektu Slovak Online vo Vilniuse (Litva). Prvý workshop sa konal v decembri 2009 v Modre (Slovensko).

Ide o projekt podporený Európskou komisiou v rámci programu Grundtvig – program celoživotného vzdelávania.

Výučba cudzích jazykov cez internet prostredníctvom e-learningu je v súčasnosti bežným a častým spôsobom učenia sa. Žiaľ, neplatí to pre slovenčinu – ktorá stále nemá adekvátny priestor na poli internetu a elektronickej výučby. Mnoho záujemcov o tento jazyk preto nemá možnosť bližšie sa s ním oboznámiť – buď sú odkázaní na letné kurzy (pomerne drahé a časovo i miestom obmedzené), alebo musia od svojho zámeru upustiť.

Naďalej, v súčasnej dobe využívania a pokroku informačných a komunikačných technológií je vytvorenie jazykového kurzu omnoho jednoduchšie a ľahšie zrealizovať, a to po technickej, ako aj obsahovej stránke. Vytvorenie internetového kurzu slovenčiny pre cudzincov je teda v súčasnej dobe nielen plne realizovateľné, ale aj žiadane.

Pre koho?

O slovenský jazyk sa v súčasnosti zaujímajú predovšetkým:

- cudzinci žijúci na území Slovenska
- partneri v zmiešaných manželstvách
- obyvatelia v pohraničných oblastiach
- zahraniční Slováci
- slovakisti a slavisti
- imigranti
- študenti
- turisti

Všetkým týmto skupinám záujemcov nový internetový portál poskytne možnosť oboznámiť sa so slovenčinou už doma – vo svojej krajine, prípadne sajeho základy môžu naučiť ešte pred príchodom na Slovensko. Týmto spôsobom sa zviditeľní Slovensko a slovenčina v zahraničí (kurz umožní veľkému počtu ľudí bezplatne sa oboznámiť s jazykom i kultúrou krajiny), zároveň internetový kurz umožní ľuďom naučiť sa jazyk rýchlejšie, flexibilnejšie (vo svojom voľnom čase), zábavnou formou (hry, testy, súťaže).

Prečo?

Projekt Slovak Online vznikol na základe medzinárodného projektu „lernu!“:

<http://www.lernu.net> – internetového portálu na výučbu esperanta. Tento projekt funguje 6 rokov (od decembra 2002) a v súčasnosti je tento portál najväčšou stránkou na učenie sa esperanta na svete. Je preložená do 33 jazykov a má vyše 150 dobrovoľných spolupracovníkov (prekladateľov, učiteľov, korektorov atď.).

Štatistika návštevnosti portálu (od 1. novembra 2010):

Celkový počet navštívení: 82 037 942
celkový počet návštevníkov: 4 535 126

Skúsenosti s tvorbou internetového kurzu pre esperanto (po technickej aj obsahovej stránke) nás priviedli k myšlienke rozšíriť tento projekt aj o národné jazyky. Radi by sme zviditeľnili najmä menšie jazyky Európy, ktoré zatiaľ nemajú vytvorené možnosti výučby cez internet. A keďže sídlo E@I je práve na Slovensku, je slovenčina dobrým kandidátom.

Portál

Celá stránka bude zo začiatku v 5-ich jazykoch (EN, SK, DE, PL, LT) s otvorenou možnosťou pridávania ďalších jazykov.

Realizátor: Edukácia@Internet – Slovensko

Partneri

Jazykovedný ústav Ľudovíta Štúra Slovenskej akadémie vied – Slovensko

Štúdio GAUS – Nemecko

Univerzita vo Vilniuse – Litva

Akadémia počítačovej vedy, manažmentu a administratívy vo Varšave – Poľsko

Slovenské centrum v Londýne – Veľká Británia

+++++

"Mate problem s pocitacom? Microsoft k vám cez web pošle opravára" zo SME:

<http://pocitace.sme.sk/c/5660594/problem-s-pocitacom-microsoft-k-vam-cez-web-posle-opravara.html>

Problém s počítačom? Microsoft k vám cez web pošle opravára

Nie osobne, ale cez internet. Stačí sa postažovať na konkrétnu chybu a hned' sa vám cez digitálnu diaľnicu internetu rúti virtuálny technik s riešením.

Balíček automatických opravárov Fix It je odteraz dostupný v slovenčine. Po vyhľadaní problému bez zásahu používateľa upraví nastavenia systému či softvérov tak, aby nehnevali.

Internetový opravár bol doposiaľ dostupný iba v angličtine. Ide o sadu jednoúčelových nástrojov, ktoré riešia najčastejšie chyby operačných systémov Windows, prehliadača Internet Explorer, či kancelárskeho balíka Microsoft Office.

Štartovacou rampou je adresa <http://support.microsoft.com/fixit/sk>, od ktorej sa odvíjajú ostatné aktivity. Zvolíte z ponuky problematický produkt, vyberiete si chybu ktorá vás trápi a zvyšok zariadi Microsoft.

Po stiahnutí do počítača spustíte pomocníka, ktorý prehliadne všetky nastavenia systému ktoré majú súvis s problémom a upraví ich tak, aby bola chyba iba spomienkou. V repertoári je takmer päť stoviek nástrojov nástrojov, ktoré už stihli v posledných dvoch rokoch preveriť používatelia z anglicky hovoriacich krajín.

Cieľom je ušetriť počítačovým laikom čas, aby nemuseli problémy svojho systému riešiť v servise, ktorý by natiahol prsty do ich peňaženiek. Služba Fix It je dostupná bezplatne.

Jak má stát prijít k penězům

Úryvek z konverzace mezi Mazarinem a Colbertem - ministrem financí za Ludvíka XIV:

Colbert: Když se jedná o to, kde sehnat peníze, nastává moment, kdy pouhé čachrování už nestačí. Byl bych rád, kdyby mi pan kardinál vysvětlil, jak přijít k dalším penězům, když jsme už zadlužení po krk.

Mazarin: Když je člověk obyčejný smrtelník, jde do vězení.

Ale se státem je to jiné!!!! Stát nemůžeme zavřít do vězení. Vrší další a další dluhy. Tak to dělají všechny státy.

Colbert: Opravdu??? Myslíte??? Nicméně, potřebujeme peníze!!!!

A jak je sehnat, když už máme všechny myslitelné daně ???

Mazarin: Tak vytvoříme další.

Colbert: Nemůžeme zatížit chudé více než už jsou!!!

Mazarin: Ano, to je nemožné.

Colbert: Tak tedy bohaté?

Mazarin: Bohaté také ne. Ti už by nemohli víc utrácet. Jeden bohatý, který utrácí, živí stovky chudých.

Colbert: Tak jak to uděláme?

Mazarin: Colberste, ty mudruješ jak nočník pod zadkem nemocného.

Je obrovské množství lidí, kteří jsou někde mezi tím, ani chudí, ani bohatí!!

Ti, kteří pracují, sní, že zbohatnou a nechtějí být chudí. A ty musíme pumpnout.

Čím víc jim sebereš, tím víc pracují, aby si to vynahradili. Je to nevyčerpatelná studnice.

+++++

Momentalne je na Slovensku podla ochranarov **800 medvedov**, podla statnych institucii je ich 1200. Pre stredne velku krajinu, akou sme by bolo optimum 200 medvedov podla mienky triezvych ochranarov. Mame najvacsi pocet medvedov na obyvatela. Francuzi maju celkovo okolo 50 medvedov!

čerstvé správy z Tatier. Medved' na Štrbskom Plese

<http://www.topky.sk/cl/10/819221/FOTO-Na-St--Plese-zautocil-medved-za-bieleho-dna->

Medved' v Tatranskej Lomnici

<http://www.topky.sk/cl/10/821041/Pri-kontrole-zasnezovania-ho-v-Tatrach-napadol-medved->

Vo Vysokých Tatrách si nevedia dat' rady s medved'mi

<http://www.plusky.sk/slovensko/vo-v-tatrach-si-nevedia-dat-rady-s-medvedmi/>

Medved' v Sučanoch a Martine

<http://www.zoznam.sk/hladaj.fcgi?s=Medve%EF+v+Martine&co=svet&fsearch=&scope=all&a=search&ref=svet>

Ohlas nášho krajana na problém s medvedmi v Tatrách
nuž na jednej strane mozeme byt hrdi, že po Aljaske a Kamcatke máme tolko medvedov. V oblasti Vysokych Tatier zije udajne asi 600-700 medvedov, z toho len asi 250 v Polsku, zbytok na Slovensku. Ale ked ti kurvi cigani preriedia lesy s cucoriedkami a inymi bobulami, tak pride medved k pribytkom, to je jasné.

Podla ochranarov ich zije na Slovensku 800 kusov a podla oficinalnych statnych statistik je to 1200. Optimum pre Slovensko malo byt okolo 200 kusov.

+++++

Stanovisko
Panslovanskej únie
č. 5/2010
z 1. decembra 2010,
k problémom eurozóny

Ešte pred nedávnom sa pravica a ľavica doťahovali, kto má väčšiu zásluhu na vstupe Slovenska do Európskej únie a na prijatí eura. Vývoj nám dnes však ukazuje odvrátená stranu tejto mince, ktorá vôbec nie je ružová.

Silné euro zakrývalo problémy vo fiškálnych základoch eurozóny. Stala sa z neho veľmi silná a nadhodnotená mena s veľmi malými rizikovými prirážkami. Euro pôsobilo na nekritických eurohujerov ako ekonomický opiát. Je súčasťou pravdy, že finančné trhy na hospodárske problémy v eurozóne reagujú prehnane, avšak zároveň trestajú nezodpovednú politiku. Zodpovední politici, by si mali uvedomovať aj tieto faktory.

Diskusie na tému rozpad eurozóny rozprúdila už situácia v Grécku. Pôžička Írsku a pravdepodobnosť, že za Írskom bude nasledovať Portugalsko a možno, že aj Španielsko, či Taliansko, vyvolávajú oprávnený strach o jednotnú európsku menu. Premiérka Iveta Radičová prirovnala euroval k pyramídovej hre a minister financií Ivan Mikloš hovoril o rozpade eurozóny. Ako premiérka, tak aj minister financií sú teda o situácii veľmi dobre informovaní a majú voči Slovensku dvojnásobnú a osobitnú zodpovednosť. Už situácia v Grécku predsa rozprúdila debaty o tom, že euroklub sa môže zosypať ako domček z karát, čo pripúšťajú aj viacerí analytici.

Pochybnosti pesimistov, ktorí od počiatku považovali euro za nevydarený experiment, postavený na nereálnych základoch so zásadnými chybami, ktoré nemožno odstrániť, sa môžu ukázať ako reálne. Nechceme zvyšovať nervozitu okolo eura a spôsobovať paniku. Sme však presvedčení, že zodpovedná vláda musí mať pripravený aj plán, ako čeliť krízovým situáciám. Je neprijateľné pasívne čakať na to, čo prinesie vývoj. Panslovanská únia preto vyzýva slovenskú vládu, aby pripravila krízový plán návratu Slovenska k vlastnej mene a pomenovala príčiny vzniku krízy. Súčasťou nápravných opatrení musí byť aj uplatnenie sankcií voči nezodpovedným politikom, bankárom, burzovým špekulantom a všetkým, ktorí sa na vzniknutej situácii aktívne podieľali. Títo ľudia už nikdy, žiadnym spôsobom, nesmú ovplyvňovať slovenskú ekonomiku.

Už dávnejšie sa Slovensko nepohybuje v novom a úplne neznámom prostredí. Existuje dosť odborných názorov a analýz, pričom mnohé z nich naznačujú, že vystúpenie Slovenska z eurozóny by nám prinieslo aj viacero pozitív. V čase hospodárskej krízy euro Slovensku skôr poškodilo, ako pomohlo. Po obnovení vlastnej meny by si Slovensko prostredníctvom svojej národnej banky mohlo znova kontrolovať svoju monetárnu politiku a veľmi presne by sme vedeli, ako na tom naša ekonomika vlastne je. Zodpovedný hospodár má (najmä počas úrodných rokov) myslieť aj na roky neúrodné. Vláda zodpovedných odborníkov (za ktorú sa súčasná vláda s oblúbou vydáva) by s tým nemala mať problémy.

Predsedníctvo Panslovanskej únie

+++++

Stavba Európskej únie a eurozóny

1. december 2010

(Príspevok do Stálej konferencie Panslovanskej únie)

www.pansu.sk

Použil som slovo stavba, aby som čitateľovi pripomeral akúkoľvek stavbu. Každý vie, že ak sú zle postavené základy stavby, musíme očakávať, že nám začnú pukáť múry. Chcel by som v krátkosti pripomenúť „základy“ EÚ a aj eurozóny. Naša koruna už fungovala 6 rokov, keď sa euro začalo používať ako platidlo v *bezhrotovostnom* styku (1999). Euro vlastne vzniklo v roku 1950 (obrazne), keď francúzsky minister zahraničných vecí R. Schuman predstavil plány

na hlbšiu spoluprácu európskych krajín. O rok neskôr vzniklo Európske spoločenstvo uhlia a ocele. Premenovalo sa na Európske hospodárske spoločenstvo. S rozvojom spolupráce sa hlásila potreba vytvoriť zúčtovaciu menu na vzájomný obchod spoločenstva. V roku 1977 sa začala používať európska menová jednotka (ECU). Jej hodnota sa vypočítavala cez kôš mien štátov spoločenstva. Menová únia však vznikla až v roku 1992. Vtedy začala platiť Maastrichtská zmluva, ktorá sformovala nielen EÚ, ale aj základy ekonomickej a menovej únie. Krajiny, ktoré chceli prijať euro, museli splniť tzv. maastrichtské kritéria. Pomerne nedokonalé. Nevieme merať infláciu, nepresne meriame výkonnosť ekonomiky (HDP) a skoro každá krajina si definuje dlh. Posledný deň v roku 1998 sa trhový kurz ECU stanovil ako nová hodnota pre euro. Ale ak by sme si pozreli mapu Európy, všeličo by nás prekvapilo. Napríklad v Čiernej hore používajú euro bez formálnej dohody. A čo bolo kriku u nás. Dokonca sme vyčlenili človeka, ktorý bol zodpovedný za zavedenie eura. A pári „bankárov“ si vyslúžilo honor za euro. V januári 2002 začali členovia eurozóny používať novú menu ako *hotovostné platidlo*. Veľká zmena. Ale dosť tejto histórie, to nechajme učiteľom dejín ekonomických teórií. Už v európskom spoločenstve bola nevyriešená táto otázka: koľko moci by sa malo odovzdať väčšine? Áno, oni si vtedy neuvedomili dôležitý fakt: neuvedomili si sled *konjunktúry a úpadku*. Ekonómovia hovorili iba o cyklickom vývoji. Mnou navrhnutý pojem sa mi zdá lepší. Niekoľko tomu hovorím aj hospodárska ekekcia. „Cykly“ sú totiž veľmi nepravidelné. Nielen to. Spomeňme si na zjednotenie Nemecka. Ekonómovia navrhovali výmenný kurz 2 : 1, ale kancelár Kohl rozhodol, že to bude 1:1. Ozaj vedecky stanovený kurz? Čo mohla robiť nemecká Bundesbank? Dostala sa do problémov. Mala ťažkú úlohu – strážiť hodnotu nemeckej marky a byť záchrannou európskeho monetárneho systému. Ale podľa Maastrichtskej zmluvy mala úlohu Bundesbanky prevziať Európska centrálna banka, v ktorej Bundesbanka mala iba 1 hlas z dvanásťich hlasov. Nemohla vzniknúť skrytá motivácia Bundesbanky? Jej dve úlohy neboli v súlade. Nevznikali už tu základné chyby (chyby v základoch)? Ak by sme si všimli jednotlivé ekonomiky Európy a aj sveta v tých rokoch, iste by sme zistili veľké pohyby kapitálu do krajín so slabšou menou ako sú Taliansko, Španielsko a Portugalsko. Píše o tom aj G. Soros v knihe Soros o Sorosovi. Bolo to dobré pre tie krajiny, alebo to bolo niečo špekulačné.

Rád by som čitateľovi pripomeral aj skúsenosť Slovenska. Iste už zabudol, že v SME 24.5. 2008 bol veľký nadpis: „Londýn nakupuje koruny“. A ďalej : „Špekulanti z londýnskych bank včera minuli na koruny vyše 200 miliónov eur“. Asi sme zabudli, že v rôznych novinách sa písalo o J&T a ministru Počiatekovi ako sa mali stretnúť kdesi na lodi. Špekulatívni investori vlastne stavili na silnejší kurz, ako bol vtedy na trhu. Kurz bol 32,5 Sk za euro. Nakoniec sa rozhodlo, že to bude 30,1260. kto vie, čo sa vlastne hovorilo v Európskej komisii, ktorá nám mala dovoliť výmenný kurz? Neboli aj to už zásadné chyby. Nemali sa podniknúť rázne kroky. Vedľa vedci ekonómovia už zaviedli pojem *optimálna eurozóna*. Sám som o tom písal v roku 2006 v SME. Ale nielen optimálna eurozóna, ale aj optimálna veľkosť EÚ vzhľadom na ekonomicke faktory. Museli sme prijať aj stopnutie výroby ocele. To sa potom zmenilo. Hrozíb nestability bolo teda dosť a ešte som nespomeral vstup iných krajín do EÚ, či do eurozóny. Iste boli rôzne ekonomicke situácie v Slovinsku, Španielsku, či Portugalsku. EÚ sa nezaujíma o dobrú makroekonomickú databázu. Neviem, či predstavitelia EÚ vedeli ukázať cestu, ktorá by viedla k spoločnej mene. Iste nevedeli aká je hrboľatá. To sa nevidelo! Vedľa predovšetkým, finančné trhy nemajú sklon k rovnováhe. Nikto si nevšímal blížiace sa strašidlo finančného rozvratu. Úplne sa zabudlo, že aj kreácia EÚ aj kreácia eurozóny sa nevyhne tomu, že tam ide aj o vlastný prospech, ktorý môže systém zničiť. Boli dobré základy?

Akokoľvek urgentné budú naše problémy, pokiaľ nepochopíme ich korene, naše úsilie vyriešiť ich, budú v nedohľadne. Ekonomicke problémy musia riešiť ekonómovia.

Prof. Jaroslav Husáر

+++++

Musím reagovať na podivný článok profesora Husára rozposlaný dnes Panslovanskou úniou (ktorý prikladám, keďže túto reakciu zasielam aj úzkemu kruhu mojich známych):

Profesor Husár veľa hovoril, ale žiadne tvrdenie nedokázal! Okrem toho navádza na úplne mylné vysvetlenia hospodárskych problémov, ktoré majú u nás triviálne príčiny, najmä:

1. Rozkrádanie nášho hospodárstva rozličnými podnikateľmi Eurozóny pomocou našich zradných politikov, ktorí za to samozrejme aj niečo zinkasujú.

2. Okrádanie samotnej EU, ktorá pre nás stanovila horšie podmienky než pre starších členov:

a) najmä znevýhodnila našich poľnohospodárov zjavne za účelom ich likvidácie,

b) prinútila nás likvidovať atómovú elektráreň Budmerice po jej drahej modernizácii (krátko na to EU oficiálne povzbudila budovanie takých elektrární!),

c) aj profesor Husár upozornil de fakto na ďalší pokus EU hospodársky nás zničiť: "Museli sme prijať aj stopnutie výroby ocele. To sa potom zmenilo."

Ten silný kurz koruny pri prechode na Euro sme predsa bez problémov prežili!

S pozdravom

Miloslav Dubec

+++++

<http://www.aktuality.sk/clanok/177440/komentar-wikileaks-o-slovenskych-politikoch/>

Komentár: WikiLeaks o slovenských politikoch

Únik diplomatických správ z amerických zastupiteľstiev cez WikiLeaks niektorí označujú ako „11. september svetovej diplomacie“. Zverejnené informácie otriasli politickými kruhmi po celej zemeguli. Najzaujímavejšou otázkou pre Slovensko je: čo sa v oných dokumentoch nachádza o našich politikoch?

Čo si Američania o nás skutočne myslia

Štvrt' milióna dokumentov z prostredia americkej diplomacie je priebežne zverejňovaných stránkou internetového „Jánošíka“, Julianu Assangea. Z toho vyše tisícka sa má týkať Slovenska. Môžu byť tieto informácie pre slovenskú verejnosť zaujímavé? Ide o dôvernú korešpondenciu medzi americkým ministerstvom zahraničia vo Washingtone a veľvyslanectvami Spojených štátov po celom svete. Diplomati bežne domov zasielajú hlásenia o vnútropolitickej, ekonomickej, či kultúrnom vývoji v krajinách, kde sú umiestnení.

Ich hodnotiace správy sú kombináciou otvorených zdrojov a dôverných informácií, ktoré sa povedia medzi štyrmi očami na rôznych stretnutiach. Kto si dokonca vylovil myšlienku, že diplomati si vymysleli recepcie a bankety, aby mali kde klebetiť. Každopádne, tie hlásenia musia byť pokiaľ možno presné, aby sa na ich základe mohla domovská centrála kvalifikované rozhodovať. V rámci komunikácie medzi ministerstvom zahraničia a veľvyslanectvami však diplomati riešia aj bilaterálne veci, o ktorých verejnosť vie len málo.

Nejde o špecialitu americkej superveľmoci. Podobné hodnotiace správy píšu domov aj slovenskí diplomati na zastupiteľstvách po celom svete.

Informácie zo Slovenska, zverejnené cez WikiLeaks, môžu byť pre nás zaujímavé, pretože ukážu, čo si o nás Američania skutočne myslia. Jemný jazyk diplomacie a tvár, ktorú ukazuje štát navonok, sú jedna vec. Druhá vec je, čo si predstavitelia tohto štátu o nás hovoria sami medzi sebou. Považujú nás americkí diplomati za neoholených, neotesaných východoeurópskych barbarov? Pohrdajú nami? Je ich postoj skôr blahosklonný, alebo poručnícky? Alebo naopak, berú nás vážne a načuvajú nám ako svojim partnerom?

„Ten že kradol?!"

Veľa ľudí príliš Spojené štáty nemusí, ale je fakt, že pohľad do amerického diplomatického zrkadla nám môže povedať veľa o nás samých. Zvlášť tam, kde nám chýba dostatočný odstup, či kritický nadhľad. Ak sa napríklad z utajovaných dokumentov dozvieme, že slovenský politik XY je zlodej, možno všetci len mávneme rukou, lebo sa to oňom šepkalo už dlhšie. Ale pozor! Toto nie sú bežné pivné reči. Bavíme sa o serióznej diplomatickej korešpondencii, ktorú si niekto dal námahu utajať, kým voľakto druhý zase riskoval porušenie tohto zákazu. Takáto informácia má potom úplne inú váhu.

Samozrejme, časť slovenských voličov by svojich politických idолов (lebo o nič iné ako idolatriu v skutočnosti nejde) volilo, aj keby ste im v HD kvalite pustili video, v ktorom na autách úmyselne zrážajú na prechode mamičky s deťmi a pripisujú si zato body. Slušnejšiu časť slovenského voličstva môžu však hypotetické odhalenia na WikiLeaks priviesť k zdravým pocitom hanby a následnej zmene volených zástupcov. Predsa len, Slovensko nie je ostrovom samým pre seba. A tie naše škandály sú minimálne cez zastupiteľské úrady na očiach celého sveta.

Možno je to mylné chápanie, ale určite mnohí diplomati najvyspelejších štátov sveta majú v hlavách hierarchické členenie národov. Sú to akoby rôzne ligy – od klubu kravaťákov so striebornými lyžičkami, až po ludožrútov z pralesa. A od toho potom volia aj spôsoby komunikácie. Keď chcete trebárs obchodovať s Nórmi, musíte byť transparentný a čistý, lebo nemajú radi korupciu. Keď chcete obchodovať niekde v rovníkovej Afrike viete, že inak ako korupciou sa ani nemáte šancu presadiť. Každý hráč v medzinárodnom systéme si sám, na základe svojich vnútorných pomerov vyberá, či chce hrať v prvej, druhej alebo v tretej lige. Samozrejme, zloženie líg nie je raz a naveky dané. Krajina sa môže hýbať hore i dole. Kde sa v hierarchii štátov nachádza Slovensko? Z pohľadu druhej ligy celkom vynikáme, no z pohľadu prvoligistov je to bieda. – Skrátka, sme taký lepší priemer, ale pomaly na sebe pracujeme. To je perspektíva znútra krajiny. Keď sa dostanú na rad dokumenty WikiLeaks zo Slovenska, uvidíme, či sa tento pohľad potvrdí aj zvonku.

Lukáš Krivošík

+++++

<http://www.sme.sk/c/5665408/sudcovia-ziadaju-od-statu-viac-ako-60-milionov-eur.html>

Sudcovia žiadajú od štátu viac ako 60 miliónov eur

Ministerstvo spravodlivosti zrátalo len žaloby, ktoré smerujú proti nemu. Platit' budeme možno ešte viac.

BRATISLAVA. Vyše 61 miliónov eur, alebo viac ako 1,8 miliardy korún, žiadajú sudcovia ako odškodenie za údajnú diskrimináciu. Štát žalujú, lebo dostávali menšie príplatky ako ich kolegovia na Špeciálnom súde.

Suma nemusí byť konečná. Ministerstvo spravodlivosti totiž zosumarizovalo len žaloby, v ktorých sudcovia žiadajú odškodenie od neho. Z 1400 aktívnych súdcov ministerstvo žaluje 554. Koľko je takých, ktorí zažalovali parlament alebo svoje súdy, ministerstvo nevie.

V spisoch bol chaos

Žaloby

- sudcovia ich podávajú od roku 2007,
- žalujú diskrimináciu, lebo nedostávali príplatok 4300 eur ako špeciálni sudcovia,
- priemerný plat súdca je vyše 2000 eur; vlni išlo na platy asi 48,2 milióna eur,
- ministerstvo žaluje 554 súdcov, z nich 110 má rozhodovať o žalobách kolegov, ministerstvo namieta ich zaujatosť,
- väčšinou boli sudcovia oslobodení od poplatku.

Ministerstvu trvalo dlho, kým čísla dalo dokopy, pre neporiadok v spisoch. Niektorým chýbajú listiny, prípadne chýbajú celé.

„Môže sa stať, že už máme aj právoplatný rozsudok, ale my o ňom nevieme,“ pripustila štátnej tajomníčka Mária Kolíková. Isté je, že ministerstvo zatiaľ nevyplnilo žiadnemu súdcovi ani euro. Za chaos je podľa Kolíkovej zodpovedné bývalé vedenie.

To sa voči žalobám dostatočne nebránilo. Dôkazom je vyjadrenie k žalobe, v ktorom štátnej tajomníčka Anna Vitteková zo Smeru súhlasila, že došlo k diskriminácii súdcu.

Na posúdenie súdu nechala len to, do akej výšky má byť odškodený. Nemyslí si, že tým vlastne nedala súdu na výber, aby rozhodol inak ako v prospech súdcu.

Vyjadrenie k žalobe síce podpísala Vitteková, ale agendu súdcov mal podľa nej na starosti štátny tajomník Daniel Hudák, ktorého nominovalo SNS. Ten sa bráni, že sa žalobami nezaoberal. Nevedel sa ani vyjadriť, prečo bol v spisoch zmätok.

Žaloby sa zhodujú

Podľa Kolíkovej sa rezort pod novým vedením začal voči žalobám aktívne brániť. Či uspeje, je otázne. Dohoda, či zmier so súdcami pripadajú do úvahy len ako posledná možnosť, ak by vplyvy na rozpočet mali byť menšie ako v prípade prehraných žalôb, kedže ministerstvo

považuje žaloby za absurdné. Sudcom vraj ide iba o obohatenie. Kolíková hovorí aj o zneužití moci. Sudcov vyzvala, aby žaloby stiahli.

Ministerstvo spochybňuje tvrdenie súdcov, že nerovnakým odmeňovaním sa znížila ich dôstojnosť. „Práve naopak, verejnosť sa vyjadruje kriticky k domáhaniu sa nárokov zo strany súdcov.“

Ministerstvo spravodlivosti priznalo, že väčšina žalôb sa zhoduje. Denník SME [v minulosti napísal](#), že medzi súdcami koloval ich vzor.

Jeden posielal aj člen Súdnej rady Juraj Sopoliča. Ďalší bol označený ako Všeobecne Švecová. Daniela Švecová je bývalou podpredsedníčkou Najvyššieho súdu a tiež členkou Súdnej rady.

+++++

Aktuálne haiki komentáre

November 2010

Poslali sliepku zahrať sa na kohúta.
Smetisku sa to nepáčilo.
Vajcia už znášať nebude.

Predal rodinné striebro.
Zdraželi aj nerezové lyžičky.
Čuduje sa.

Dľho maľovali čerta na červeno.
Poslali ho z javiska do hľadiska.
Miešajú sa farby na nových satanášov.

Panoptikum plné zločincov a grázlov.
Komunita potrebovala očistu.
V tendri zvíťazil team miestneho blázinca.

Vyštrngali sme si demokraciu.
Zmocnili sa jej politici.
Sme v očakávaní novej totality.

MNINA
(Mnou nikdy nespoznateľný autor)

+++++

Vazeni v Unii slov. spisovatelov a umelcov, vazeny priatelia, pan Dr. Rydlo,

S vďakou potvrdzujem prijem Vasej e-zasielky (po interne) ohladne vyzvy na ustanovenie muzea zločinov komunizmu na Slovensku.

Predovsetkym musim povedať, že ani ja ani nikto z mojej rodiny sme neboli organizovaní alebo neorganizovaní komunisti. Ja osobne, aj cela moja rodina, teda rodina mojich rodičov, sme za komunizmu naozaj trpeli. Možno viac ako mnohí, azda vacsina ludi na Slovensku. Len telegraficky: Otec bol v roku 1949 zaistený, vaznený v tabore v Novakoch, neskôr bez sudného rozsudku dany na dva roky do TNP (Tabor Nutených Prac) Pribram, Česko, do uranovych bani. Ja som z politických dôvodov neboli prijatý na studium lekarstva. V roku 1953 som bol zaradený do pracovného ("trestného") vojenskeho utvaru, PTP. V roku 1952 sme, sedemčlenná rodina, boli vyhodení, "vystahovaní" z nasho rodinného domu v Topolcanoch do dvoch izieb na malu dedinu bez elektriny, vody v dome, komunikácie a ineho. Prostredná sestra nesmela študovať ani na strednej škole, gymnaziu, a zacala pracovať este ani nie patnásťročna. Otec v TNP tazko natrvalo ochorel. Staci? Pisem to len preto, aby ma niekto nemohol obviníť z toho, že som komunista, byv. "papala", sympatizant komunizmu alebo podobne.

Ale prave preto, že som SLOBODNE MYSLIACI A HUMANISTICKY CITIACI CLOVEK, PRIVRZENEC PRAVEJ DEMOKRACIE, ktorá nikde na svete, zial, neexistuje, DOSTOJNOSTI KAZDEHO CLOVEKA A JEHO PRIRODZENEHO PRAVA AJ NA PRIMERANE A DOSTATOCNE HMOTNE BLAHO;

prave preto, že sa mi z duse hnusi kľudne lož, pokrytie, povysenectvo, cynizmus, krutosť, nespravodlivosť, chamec a ostatné vraj prirodzené neresti tvoria zvaného homo sapiens, teda človeka, nepodpisujem a nepodporujem vyzvu na vznik uvedeneho muzea zločinov komunizmu na Slovensku, a to z jednoduchej príčiny.

Ano, bol by som za to, podporil by som tu myšlienku a podpisal vyzvu, keby na Slovensku a na svete vladla pravda, spravodlivosť, dobro, ľudska spolupatričnosť a spolupraca a nie to, co vidime okolo seba: TO NAJHORSIE, CO MOZE LUDSTVO ROBIT, TO NAJODPORNEJSIE, CO LUDIA MOZU PODPOROVAT (aj keď len pasívne) BEZPRAVIE, KRUTOSŤ ZACHADZAJUCU DO SADIZMU, CHAMTIVOSŤ A HEDONISMUS NAJVYSSIEHO STUPNA, KLAMANIE VZDY A VSADE, NAJMA U POLITIKOV A V (hlavných) OZNAMOVACICH PROSTRIEKOV, v krátkosti, INTELEKTUALNY A MORALNY PAD LUDSTVA AZ NA SAME DNO, SPOSOBENY A TAM UDRZOVANY VSEMOCNOU ZAKERNOU PROPAGANDOU, BRUTALNOU "PERMANETNOU VOJNOU" (Bushova, americká doktrína) A PUSTOSENIM KONANYM KAPITALISTAMI - IMPERIALISTAMI PO CELOM SVETE, konkrétnie aj v Palestíne, Libanone, byv. Juhoslávii, Iraku, Afganistane, Pakistane, pripravuje sa útok na Iran; pred istým časom na Koreu a v Indonézii, najmä Vietname, v Paname, Nikarague a v ostatnej latinskej Amerike a inďa; a v neposlednom rade BEZPRECEDENTNE VYKORISTOVANIE A OKRADANIE LUDU VSETKYCH KRAJIN SVETA a na druhej strane ZHRNANIE ZAVRATNYCH ZISKOV A HROMADENIE HRIESNEHO BOHATSTVA NIEKOLKÝMI TISICAMI VYVOLENÝCH RODIN TEJTO PLANETY.

Mam väzne obavy, ba, vzhľadom na súčasný politický, ideologický a moralný stav spoločnosti na Slovensku som si skoro istý, že navrhované nové múzeum by nesluzilo svojmu humanistickejmu poslaniu, najmä sireniu pravdy, dobra, ľudskej, a laskyplnej spolupráci ľudu, ale naopak, posilňovaniu a sireniu vsetkeho toho zla, lží, krutosti, nenavisti, pomsty a ostatných nerestí, uvedených i neuvedených výsledkov. Som pevne presvedčený, že v tomto, a v takomto, múzeu, by sa neobjavili mnohé mena hlavných zločincov uvedeneho komunistického obdobia a ich kolaborantov (!) –spolupracovníkov a propagátorov vtýdajsej

ideologie a rezimu. Kolko mien vyznamnych komunistickych politickych cinitelov, ideologov, propagandistov a vykonavatelov najma aj z radov policie, STB a statnej spravy by tam chybalo? Nie je ulohou tohoto spisu katalogizovat vsetky, ani len mnohe mena, iba ma napadaju niekture: Veduci vysetrovateľ STB v patdesiatych rokoch Oskar Weis-Valasek ("vysetrujuci", ci skor terorizujuci aj mojho otca) veduci ideolog marxizmu-leninizmu na UV KSS, dnes do demokratickeho kabata prezleceny, Miroslav Kusy, clen UV KSS, neskorsi president SR Rudolf Schuster, vyznamny pracovnik statnych financii, posobiaci aj v "ultraburzoaznom" Londyne, neskorsi prezent SR Michal Kovac, vyznamny komunisticky funkcionar a marxisticky ideolog a ucitel prof. Juraj Stern, dalej Simecka, resp. Simeckovci, kadrovnicka na UV KSS, uz neboha Libusa Durajova, vyznamni, komunistami dekorovani a dobre plateni umelci Milan Knazko (ktory mal moznost studovat na Zapade) Magda Vasaryova, Juraj Jakubisko a ini, i dnesny, prepitujem, "demokrat", za komunizmu mladik pisuci oslavne basne na Vitazny Februar a vzdavajuci hold komunizmu, po prevrate predseda vlady SR (podporujuci protipravne bombardovanie suverenneho Srbska) sucasny minister zahraničia Mikulas Dzurinda, komunisticki diplomati, neskorsi vraj "demokraticki" ministri zahranicia Hamzik a Kukan a mnohi ini. Suhrnne, velka cast dnesnej vladnucej garnitury. Pod "vladnucej" mam na mysli aj v pozadi stojace vyznamne "sede eminencie". Bolo by zaujimave vediet ako sa v case komunizmu u nas chovala a co robila dnesna pani veduca, Iveta Radicova.

Je zaujimave, ze v knihe Struktury moci na Slovensku 1948 -1989, vydanej v roku 2004, su uvedeni len niekto z vyssie menovanych a viaceri spomedzi nich su predstavovani ako antikomunisti, "dissidenti". Taka je u nas, na Slovensku, "pravda", "objektivita", slusnosti nehovoriac, a takato by asi bola aj v novom antikomunistickom muzeu. o

Na zaver len poznamka, ze to, co sa udialo a co je v sucasnosti u nas, na Slovensku, nie je slovenska specialita. Staci sa pozriet do tvare dnesnej predsednickey vlasti Nemecka Frau Angely Merkelovej, pred nedavnom, za komunizmu, Genossin - sudruzky vo zvaze nemeckej komunistickej mladeze NDR - FDJ (Freie Deutsche Jugend) a tajomnicky "Agitprop"-u (Agitacia a propaganda) v Akademii vied NDR, udajne laureatky (vitazky) celonemeckej sutaze mladeze v ovladani rustiny.

29. november 2010 JUDr. Jan Zvalo

+++++

Vazeni prijemcovia, v prilohe najdete moj nazor – postoj k teme uvedenej v subjekte tohoto e-listu.

Milý môj priateľ,
vd'aka za tento e-list. Podobné argumenty a informácie o utrpení svojej rodiny si už pred dlhým časom posielal, poslal som to aj do (vtedy ešte vychádzajúcej) Zmeny, ktorá ich aj publikovala. Málokto asi dokáže tak súcítiť s Tebou a Tvojou rodinou ako ja - podobne ako obaja súcítimo aj s tými, ktorí trpia vinou mnochých čo sa dnes prezentujú ako ochrancovia "demokracie" alebo to ani nepovažujú za potrebné predstierať (argumentujúc len "záujmom svojej krajiny" či "národa") a takisto vinou tých, čo nie sú schopní pochopíť, kde je pravda (s tým máme obaja svoje skúsenosti).

Plne súhlasím s Tvojimi argumentami a naširoko rozposielam tento Tvoj článok v prílohe k tomuto môjmu listu neuvedeným adresátom - aj v nádeji, že sa aspoň mnohým z nechápajúcich otvoria oči.

Srdečne Ťa zdravím a želám ešte dlhé roky dostatočného zdravia (plné zdravie my starší už nemôžeme očakávať)!

+++++

Slovak Online (Slovenčina On-line) – ľahko a rýchlo

SLOVAK ONLINE (SLOVENČINA ON-LINE) – ĽAHKO A RÝCHLO

(Portál na výuku slovenského jazyka)

V dňoch 18. – 20. 03. 2010 sa konalo už druhé pracovné stretnutie partnerských krajín projektu Slovak Online vo Vilniuse (Litva). Prvý workshop sa konal v decembri 2009 v Modre (Slovensko).

Ide o projekt podporený Európskou komisiou v rámci programu Grundtvig – program celoživotného vzdelávania.

Výučba cudzích jazykov cez internet prostredníctvom e-learningu je v súčasnosti bežným a častým spôsobom učenia sa. Žiaľ, neplatí to pre slovenčinu – ktorá stále nemá adekvátny priestor na poli internetu a elektronickej výučby. Mnoho záujemcov o tento jazyk preto nemá možnosť bližšie sa s ním oboznámiť – budť sú odkázaní na letné kurzy (pomerne drahé a časovo i miestom obmedzené), alebo musia od svojho zámeru upustiť.

Navyše, v súčasnej dobe využívania a pokroku informačných a komunikačných technológií je vytvorenie jazykového kurzu omnoho jednoduchšie a ľahšie zrealizovateľné, a to po technickej, ako aj obsahovej stránke. Vytvorenie internetového kurzu slovenčiny pre cudzincov je teda v súčasnej dobe nielen plne realizovateľné, ale aj žiadane.

Pre koho?

O slovenský jazyk sa v súčasnosti zaujímajú predovšetkým:

- cudzinci žijúci na území Slovenska
- partneri v zmiešaných manželstvách
- obyvatelia v pohraničných oblastiach
- zahraniční Slováci
- slovakisti a slavisti
- imigranti
- študenti
- turisti

Všetkým týmto skupinám záujemcov nový internetový portál poskytne možnosť oboznámiť sa so slovenčinou už doma – vo svojej krajine, prípadne sajeho základy môžu naučiť ešte pred príchodom na Slovensko. Týmto spôsobom sa zviditeľní Slovensko a slovenčina v zahraničí (kurz umožní veľkému počtu ľudí bezplatne sa oboznámiť s jazykom i kultúrou krajiny), zároveň internetový kurz umožní ľuďom naučiť sa jazyk rýchlejšie, flexibilnejšie (vo svojom voľnom čase), zábavnou formou (hry, testy, súťaže).

Prečo?

Projekt Slovak Online vznikol na základe medzinárodného projektu „lernu!“:

<http://www.lernu.net> – internetového portálu na výučbu esperanta. Tento projekt funguje 6 rokov (od decembra 2002) a v súčasnosti je tento portál najväčšou stránkou na učenie sa

esperanta na svete. Je preložená do 33 jazykov a má vyše 150 dobrovoľných spolupracovníkov (prekladateľov, učiteľov, korektorov atď.).

Štatistika návštevnosti portálu (od 1. novembra 2010):

Celkový počet navštívení: 82 037 942
celkový počet návštevníkov: 4 535 126

Skúsenosti s tvorbou internetového kurzu pre esperanto (po technickej aj obsahovej stránke) nás priviedli k myšlienke rozšíriť tento projekt aj o národné jazyky. Radi by sme zviditeľnili najmä menšie jazyky Európy, ktoré zatiaľ nemajú vytvorené možnosti výučby cez internet. A keďže sídlo E@I je práve na Slovensku, je slovenčina dobrým kandidátom.

Portál

Celá stránka bude zo začiatku v 5-ich jazykoch (EN, SK, DE, PL, LT) s otvorenou možnosťou pridávania ďalších jazykov.

Realizátor: Edukácia@Internet – Slovensko

Partneri

Jazykovedný ústav Ľudovíta Štúra Slovenskej akadémie vied – Slovensko

Štúdio GAUS – Nemecko

Univerzita vo Vilniuse – Litva

Akadémia počítačovej vedy, manažmentu a administratívy vo Varšave – Poľsko

Slovenské centrum v Londýne – Veľká Británia

+++++

Billa a Baumax chránia kresťanský sviatok 8. decembra

Viedeň, 1.12.2010 (kath.net/ksoe) 014 036 – Potravinový reťazec „Billa“ má už tri roky svoje filiálky 8. decembra zatvorené. Billa tak robí vedomý krok na ochranu kresťanského sviatku. A tento rok sa aj koncern „bauMax“ rozhodol svoje filiálky v tento deň neotvoríť.

Sviatok Nepoškvrneného počatia Panny Márie 8. decembra je v Rakúsku uzákonený deň pracovného voľna. Ak však padne na pracovný deň, smú mať obchody otvorené a zamestnanci môžu predávať.

„V roku 2007 sa Billa po prvý raz rozhodla neotvoríť svoje filiálky v tento deň a dať zamestnancom voľno. Odvtedy má Billa 8. decembra zatvorené a dúfa, že spoločnosti tak ukáže význam a hodnotu voľného času stráveného spoločne s rodinou a priateľmi,“ hovorí Volker Hornsteiner, hovorca predsedníctva Billy AG.

Celý článok TU:

<http://azn.nawebe.net/view.php?nazevclanku=aktualna-inspiracia-pre-slovensko-billa-a-baumax-chrana-krestansky-sviatok-8-decembra-a-tak-budu-mat-zatvorene&cisloclanku=2010120001>

++++++

zaujmavosti zo sveta - praktické rady do života.

Geopatogénna zóna - Google search

<http://www.zoznam.sk/hladaj.fcgi?s=geopatog%E9nna+z%F3na&co=svet&fsearch=&scope=all&a=search>

http://www.psychotronicslovaca.sk/zborniky/Zbornik_2004.pdf

<http://lesk.cas.sk/clanok/6123/dracie-zily-utecte-pred-nimi.html>

<http://lesk.cas.sk/clanok/92082/ako-sa-daju-zistit-geopatogenne-zony-okolo-nas.html>

<http://lesk.cas.sk/clanok/92126/aj-byvat-sa-da-zdravo-vieme-ako-na-to.html>

<http://lesk.cas.sk/clanok/92127/desatoro-pre-zdrave-byvanie-to-bude-pohoda.html>

<http://orgo-net.blogspot.com/2009/02/udelejte-si-orgonit.html>

Z prehľadu 50 najúspešnejších vynáleزوv 2010 som vám vybral:

Martinov tryskový ruksak

http://www.time.com/time/specials/packages/article/0,28804,2029497_2030622_2029786,00.html

(história myšlienky a vývoja tryskových ruksakov:

http://www.time.com/time/photogallery/0,29307,2030642_2209285,00.html)

„čerpadlá“ pre elektromobily (verejné miesta na dobitie zdroja proti platbe)

http://www.time.com/time/specials/packages/article/0,28804,2029497_2030622_2029710,00.html

zrakový zapisovač

http://www.time.com/time/specials/packages/article/0,28804,2029497_2030618_2029822,00.html

podhladinové morské („plachtiace“) šarkany

http://www.time.com/time/specials/packages/article/0,28804,2029497_2030623_2029802,00.html

takmer suchá pračka

http://www.time.com/time/specials/packages/article/0,28804,2029497_2030623_2029701,00.html

nastrekovaná tkanina

http://www.time.com/time/specials/packages/article/0,28804,2029497_2030651_2029813,00.html

tenký neprestrelný kevlar

http://www.time.com/time/specials/packages/article/0,28804,2029497_2030613_2029821,00.html

a všetky:

<http://www.time.com/time/specials/packages/completelist/0,29569,2029497,00.html>

Dobrý deň!

Vážený pán minister Krajcer - dobre robíte, verím, že je to je len začiatok. STV a SRo nie sú slovenské, len žijú za slovenské peniaze ((a to sú koncesionárské peniaze tých čestných, čo ešte platia - kol'kí neplatia a s tými nikto nevie pohnúť!!!!)), pracujú proti všetkému čo je slovenské - Valentín áno - vznik II.SR nie!! Ó, ako sa boja Prahy a tá ich slovenčina - napríklad, kto naučí športových redaktorov správne po slovensky - zdá sa, že na nich nikto v tomto nemá - pri ich slovách "prvá lajna" zvuk vypíname o ich "tečoch" ani nehovorím, atď.! Rozhodne sú to organizácie nadrozmerné. O riaditeľovi RTS nech rozhoduje tajným hlasovaním slovenský parlament - to je reprezentant nás voličov! Rozhodne čím skôr vymeniť terajšie vedenie SRo aj STV, len kde vziať lepších!! Držím Vám palce a vydržte, s pozdravom .

+++++

<http://www.sme.sk/c/5669076/figel-zostane-predsedom-kdh-sabolovu-za-podpredsednicku-nezvolili.html>

Slovensko má podľa katolíckeho kňaza Antona Srholca potenciál na 40-percentnú kresťanskú demokraciu.

.....**Nemôžeme žiť zo zásluh, tvrdí Srholec**

Kresťanskodemokratické hnutie nesie podľa katolíckeho kňaza Antona Srholca obrovský poklad obetí, ktoré priniesli veriaci v zápase s komunizmom.

„Zo zásluh sa však nedá žiť. Za dvadsať rokov sme dozreli a svet sa celý zmenil. Diskusia sa prenesla z oblasti teologickej do politickej. Ak ste sa s niekým pohádali v poslednej dobe, nebolo to pre náboženstvo, ale pre politiku,“ povedal v príhovore k delegátom Srholec, ktorý za svoj prejav zožal dlhý standing ovation.

“V budúcnosti nie je možné, aby politiku robili katolícki nadšenci, absolventi miništantskej akadémie či predĺžená ruka hierarchie. Kresťanská demokracia je viac. Ide o všeobecné dobro. Osloboďte sa od svojich duchovných otcov. Ste mûdrajší ako oni,“ dodal.

Kto to zase ide vytláčať kresťanov z politického, kultúrneho a spoločenského života a ešte aj priamo na sneme KDH?

++++++

<http://azn.naweb.net/view.php?nazevclanku=vsetko-naopak&cisloclanku=2010120003>

Aby sme mali definovať to, čo Nemci nazývajú Zeitgeist – duch času – uplynulého 20. storočia a až po našu súčasnosť, asi najstručnejšie by sme to mohli vyjadriť výrazom "všetko naopak". Ide to od najväčších a najvyšších charakteristík verejného i súkromného života až po minimálne, naoko zanedbateľné detaily banálnych materiálnych produktov. Počas takmer dvoch tisícročí najvýraznejšie profily miest a dedín v najširšom priestore západnej kultúry tvorili veže kostolov.

Dlhé storočia na čele veľkých politických štruktúr stáli pomazané osobnosti dynastií cisárov a kráľov, ktorých vláda trvala po celé generácie toho istého rodu. Dnes vládnu prezidenti a predsedovia vlád, alebo diktátori, ktorých moc vychádza z revolúcií alebo z parlamentov a trvá kratučké obdobie niekoľkých rokov.

Aspoň od začiatku druhého tisícročia spoločným symbolom viery bol kríž, ktorý trónil nad všetkými vysokými budovami a zdobil nielen každé bývanie, ale aj cintoríny a nespočetné kaplnky aj pozdĺž ciest, ktorými ľudia chodili. V novších storočiach kríž červenej farby sa stal a bol všetkými štátmi západnej kultúry medzinárodným právom uznávaným symbolom pomoci raneným a chorým, a označoval nemocnice a dopravné prostriedky sanitnej služby. Dnes červený kríž v mnohých štátoch už nahradili akýmsi pohanským Eskulapiom alebo ešte starším mojžišovským hadom. A je priam neuveriteľné, že ak sa na o spýtam aj vysoko vzdelaných kresťanských zdravotníkov, nikto mi nevie povedať, kedy a kto na Slovensku odstránil červené kríže z nemocní a ich dopravných prostriedkov. Jednoducho sa to stalo a nielen nikto nemal odvahu brániť kresťanskú tradíciu, ale sa na ňu úplne zabudlo. No milo ma prekvapilo, že na dvoch či troch záchranných vrtuľníkoch ešte občas vidieť ten klasický červený kríž.

++++++

'Spisovateľka' Paroubková chtela Schwarzenbergovi utriť bradu

2. prosince 2010 10:20, aktualizováno 11:03

PRAHA - Petra Paroubková se ve své knize naváží i do ministra zahraničí a predsedy strany TOP 09 Karla Schwarzenberga. Ten podle ní mluví "poněkud podivně", a ke všemu má drobky na motýlku.

Paroubková tak vzpomíná, jak se s ministrem zahraničí potkala před jednou politickou debatou, kam doprovodila svého muže i s dcerou Margaritou.

"Chvíli jsem nevěděla, komu mám utřít bradu prvnímu, zda malé, nebo jemu. Asi byl mimořádně mimo kondici," napsala Petra Paroubková do své [knihy](#) V botičkách od Diora, která sice ještě nevyšla, úryvky už ale Paroubková poskytla deníku Aha!

'Mého muže si váží'

Paroubková v knize popisuje, jak ji i jejího manžela pozval Schwarzenberg k sobě domů: "Karel Schwarzenberg pozval Jirku, aby mu vysvetlil, že i přes rozdílný názor na radar a

Afghánistán si jej i jeho názorů váží." Předseda TOP 09 ovšem nabídl Paroubkovi podle jeho ženy jednohubky, "které vypadaly, že už je někdo předtím měl".

Nejvíce ale Paroubková věnuje tomu, jak Karel Schwarzenberg mluví. "Jeho verbální projev je... abych to řekla kulantně... poněkud podivný," píše.

Nejdřív si manželka Jiřího Paroubka myslela, jak uvádí v knize, že se nesrozumitelně Schwarzenberg vyjadřuje jen v češtině. Pak ale zjistila, že má stejný problém jak v [angličtině](#), tak v němčině. "Naši přátelé ve Vídni o tom vyprávějí rozmanité historky," dodává.

Hašek, Tvrďkův kačer na provázku

Ve středu otiskl deník Aha! tu část knihy, kde se Paroubková obouvá do sociální demokracie, konkrétně do šéfa Asociace krajů Michala Haška. Ten je podle ní "kačerem na provázku" Jaroslava Tvrďka, bývalého šéfa volební kampaně ČSSD.

Oba se podle Petry Paroubkové dohodli, že se zbaví Jiřího Paroubka už v říjnu 2008 několik minut poté, co na křtu jeho knihy zastřelil Bohumír Ďuričko podnikatele Václava Kočku mladšího.

K Ďuričkovi se Paroubková vyjádřila prostřednictvím bulvárního deníku poprvé v úterý. V knize o něm například píše, že nikdy nebyl přítelem jejího manžela. Vyznala se také, že na ni působil jako alkoholik a muž, který často střídá ženy.

Paroubková naštvala političky. 'Funkce nemáme díky posteli'

23. července 2010 11:40, aktualizováno 13:03

PRAHA - Cesta političek stávající koalice na vysoké posty a do úřadů vedla podle Petry Paroubkové přes "intimní styky". Političky takové obvinění jednohlasně odmítají.

Nářčení manželky expředsedy ČSSD je součástí její reakce na soudní rozhodnutí, podle něhož se nedočká omluvy za lechtivou karikaturu v časopisu Reflex. V reakci na verdikt soudu napsala Paroubková citovanou textovou zprávu zástupci šéfredaktora magazínu Viliamu Buchertovi.

Z textové zprávy Petry Paroubkové:

"Ted' se může pan Mareš a další podobní duševní onanisté ukájet na političkách stávající koalice, které se na vysoké posty a do úřadů dostaly doslova a do písmene intimním stykem."

Server Lidovky.cz oslovil několik političek Věcí veřejných, které se po volbách v politice nově objevily a obsadily funkce třeba v Poslanecké sněmovně. Nářčení Paroubkové shodně odmítají.

Paní Paroubková asi ví, o čem mluví

"Na některé výroky se reagovat nedá, [člověk](#) se jim může akorát zasmát. Paní

Paroubková mě svým prohlášením pobavila skoro stejně dobře, jako když o svém muži řekla, že má sexy mozek :)," napsala místopředsedkyně strany Kareřina Klasnová.

"Kdybych si myslela, že to jde tahle jednoduše, tak se nebudu čtyři roky snažit v obecním zastupitelstvu," řekla s nadsázkou místopředsedkyně strany **Karolína Peake**. Na jednu stranu lidsky chápe, že jednání Paroubkové je ovlivněné zklamáním z výsledku soudu. "Nemyslím si však, že útok na ostatní ženský je nejlepší způsob, jak se tomu bránit," dodala Peake.

Předsedkyně poslaneckého klubu Věci veřejné **Kristýna Kočí** se k výroku nechce vyjadřovat. "Hlasy 11,7 procenta hlasů voličů z Moravskoslezského kraje hovoří samy za sebe," uvedla Kočí.

"Výrok mě šokoval a velmi rozhořčil. U nás ve straně nejsou takové praktiky myslitelné, jako je tomu zřejmě ve stranách, které paní Paroubková zná. Já nevím jak to chodí jinde, ale u nás se ženy dostaly na své pozice prací," reagovala pro server Lidovky.cz místopředsedkyně strany **Lenka Andrýsová**, jednička Olomoucké kandidátky.

Štrasburk mi dá za pravdu

Paroubková se rozhodnutí vrchního soudu v [Praze](#) nenechala odradit. Odvolat se chce k Evropskému soudu pro lidská práva ve Štrasburku.

"Jedinou další cestou je pro mě soud ve Štrasburku, od českých soudů jsem nic nečekala. Ve Štrasburku precedenční rozhodnutí jednoznačně mluví v můj prospěch. Věřím, že české soudy si z toho pak vezmou příklad," uvedla Paroubková.

Šárka Pálková

Paroubková: Kaplického blob bude. Když dáte hlas mému muži

13. dubna 2010 16:25

PRAHA - Petra Paroubková umí klást podmínky jasně. Kaplického knihovna bude. Ve volbách ale musejí vyhrát sociální demokraté, které vede její muž Jiří Paroubek. Alespoň tak se Paroubková vyjádřila ve svém posledním blogu. Pokud ale vyhraje pravice, žádná knihovna nebude, "varuje" Petra Paroubková.

"Sociální demokraté a Jiřího Paroubek splnili slib a dali si projekt do volebního programu. Jako jediní! Jediní se postavili modrým bubínkům (*ODS – pozn.red.*), ostatně nejen v tom, a za projektem stojí i dnes," rozepisuje se Petra Paroubková.

Zelená kapka a modré bubínky

Aby ale její příspěvěk nevypadal hned jako propaganda, začne Petra Paroubková tím, jak moc má ráda moderní architekturu, jak se jí zatajil dech, když Kaplického "zelená kapka" – jak sama blob pojmenovala – vyhrála soutěž, jak byla smutná, když se proti ní začalo bojovat.

Na ČSSD došlo vcelku nevinně. Petra Paroubková přemýšlí o tom, jak se určité shody okolností postavy proti knihovně; například Milan Knížák, modré bubínky anebo prezident Klaus. "Pan Knížák se rozhodl projekt pohřbit. Prostřednictvím pana prezidenta a jemu věrného primátora Prahy zabubnoval na modré bubínky a vydal se do boje proti Kaplickému," míní Paroubková.

To ale ještě není náhodným shodám konec. "Shodou okolností je můj muž politikem," dodává Paroubková. Oranžoví podle ní bojem za knihovnu zároveň podporují demokracii.

Bude. Prostě bude.

"Pokud zvítězí ve volbách, knihovna bude. Prostě bude. Nevím, zda na Letné, ale nová národní knihovna bude. Je záslužné, že projekt má podporu umělců, intelektuálů, občanů. Ale jeho výstavba potřebuje politickou podporu," uvažuje Paroubková.

Jak si Petra Paroubková vzpomněla na knihovnu? Do kin má přijít film Oko nad Prahou, který je dílem Elišky Kaplicky Fuchsové - manželky zesnulého architekta Jana Kaplického. Na slavnostním uvedení filmu na Febiofestu Petra Paroubková spolu s ostatními několik minut tleskala ve stoje.

Národní knihovna už s blobem nepočítá

Kaplického blob už ale nebude patrně ani třeba. Národní knihovna (NK) totiž už zahájila rekonstrukci barokního areálu v Klementinu a plánuje výstavbu depozitářů v Hostivaři. Rekonstrukce má stát 1,9 miliardy korun, depozitáře miliardu, oznámili v pondělí zástupci NK a ministerstva kultury. NK tím má získat kapacity pro své fondy na dalších 50 let.

Současná varianta řešení kapacity knihovny však podle jejího vedení není dražší, s rekonstrukcí Klementina se počítalo i v případě výstavby nové budovy. Přibude k němu přístavek k hlavnímu vchodu budovy. Práce na Klementinu vyjdou podle HN na necelé dvě miliardy korun, tedy na tolik, kolik by bylo potřeba na Kaplického knihovnu.

Michaela Kabátová
ČTK

Související články

- [Paroubková s dcerou půzují na plakátech. Budou i na mítingech ČSSD](#)
- [Ať dcera našeho předního socialisty trpí, přše Paroubková](#)
- [Paroubková může. Vy jdete jinam, řekla nemocnice rodící ženě](#)
- [Film o Kaplického knihovně Oko nad Prahou měl slavnostní premiéru](#)
- [Bursík se opřel do Paroubka, že mu krade kampaň s dětmi](#)
- [Rodina a volební kampaň? Paroubek není typ otce do reklamy](#)
- [ODS otočila. S Eliškou Kaplický jedná o blobu na Letné](#)
- [Chcete sofa jako Kaplický? Za milion vám ho vyrobí](#)
- ['Spisovatelka' Paroubková chtěla Schwarzenbergovi utřít bradu](#)

Diskuse

P. Zeman [Ne milá paní Paroubková](#) 11:40 19.4.2010

m. chlápek [paní Paroubková](#), 12:42 16.4.2010

J. Belling [Re: paní Paroubková](#), 13:59 16.4.2010

T. Kočí [Paroubková...](#) 10:24 16.4.2010

J. Matlas [Blob bude](#), 20:42 15.4.2010

J. Belling [Re: Blob bude](#), 14:00 16.4.2010

M. Chmelíček [Re: Blob bude](#), 19:48 17.4.2010

V. Lang [volit jejího muže....?](#) 20:00 15.4.2010

J. Belling [Re: volit jejího muže....?](#) 14:01 16.4.2010

F. Doušek [Milá Paroubková, bude mít vaše píske co číst?](#) 15:14 15.4.2010
M. Černík [KOPKASENA 11 a její sympatizanti nazí....](#) 13:12 15.4.2010
J. Kejkrt [Re: Kdo to vybral jako vítěze, muhehe?](#) 16:44 15.4.2010
J. Kejkrt [Známý přední architekt Černík se bojí napsat názor](#) 11:10 15.4.2010
J. Kejkrt [Vybraný názor předního architekta:](#) 12:30 15.4.2010
R. Švehla [Znalec architektury a sionismu](#) 14:34 15.4.2010
M. Černík [Re: Znalec architektury a sionismu](#) 14:53 15.4.2010
R. Švehla [Znalec sionismu a architektury se změnil ???](#) 15:28 15.4.2010
J. Kejkrt [Re: Znalec sionismu a architektury se změnil ???](#) 16:49 15.4.2010
m. chlápek [Re: Znalec architektury a sionismu](#) 13:47 16.4.2010
M. Černík [Re: Padám na ústa !!! Kejkrté , PROC JSTE ZDE?](#) 13:02 15.4.2010
J. Kejkrt [Re: no vidíte, velký muži!](#) 16:41 15.4.2010
M. Černík [Re: no vidíte, velký muži! KEJKRTE](#) 18:49 15.4.2010
J. Kejkrt [Re: Povídej, přeháněj, následníku Parléřuv!](#) 10:42 16.4.2010
J. Kejkrt [MILOVANÝ VELIKÁNE!](#) 16:58 15.4.2010
M. Černík [Re: MILOVANÝ VELIKÁNE!](#) 19:08 15.4.2010
J. Kejkrt [Re: MILOVANÝ VELIKÁNE!](#) 10:44 16.4.2010
J. Belling [S Paroubkem do knihovny?](#) 11:08 15.4.2010
P. Boublíková [Re: S Paroubkem do knihovny?](#) 11:28 15.4.2010
J. Belling [Re: S Paroubkem do knihovny?](#) 13:55 16.4.2010
J. Belling [Dvojí benefit](#) 10:57 15.4.2010
V. Kopta [Blob](#) 3:04 15.4.2010
K. Pořícká [Že by si už Jyrka tolík nahral, že to může zasponzorovat ze](#) 1:29 15.4.2010
J. Novák [Jyrka Paroubek](#) 21:20 14.4.2010
P. Neubauer [Co ta Paroubkovic grupa ještě udělá pro vítězství ?](#) 20:11 14.4.2010
M. Chmelíček [Těžko by žil s Paroubkem někdo normální.](#) 18:05 14.4.2010
I. Kožešník [konečně fajn myšlenka](#) 14:41 14.4.2010
J. Kejkrt [Divím se, divím, muhehe.](#) 12:09 14.4.2010
J. Anděl [dvousečný titulek](#) 11:33 14.4.2010
M. Komárek [dovolím si směle pochybovat](#) 11:56 14.4.2010
A. Novák [mohla by nám paní předsedová](#) 10:55 14.4.2010
F. Doušek [docela nedávno Paroubek vykřikoval na své](#) 8:34 14.4.2010
J. Belling [Re: docela nedávno Paroubek vykřikoval na své](#) 11:02 15.4.2010
Š. Matyášová [chrchel?](#) 8:25 14.4.2010
J. Mrázek [Je TOHLE vůbec možný ?Takhle se necháte urážet?](#) 7:39 14.4.2010
J. Veselý [Hm](#) 7:03 14.4.2010
L. Pixa [Re: Hm](#) 7:18 14.4.2010
F. Doušek [Re: Hm](#) 8:24 14.4.2010
L. Pixa [Víte, že je mě úplně jedno, co nechce pan Černík.](#) 9:41 14.4.2010
M. Chmelíček [Re: Víte, že je mě úplně jedno, co nechce pan Černík.](#) 18:08 14.4.2010
J. Belling [Re: Víte, že je mě úplně jedno, co nechce pan Černík.](#) 11:17 15.4.2010
R. Hynek [Všechno bude](#) 6:37 14.4.2010
L. Pixa [Nazdar dědo](#) 6:53 14.4.2010
V. Klíma [Re: Nazdar dědo](#) 13:06 14.4.2010
J. Kotátková [Paní Petra](#) 6:27 14.4.2010
J. Kotátková [Re: Paní Petra](#) 6:34 14.4.2010
J. Sochorec [Nehorazne](#) 2:12 14.4.2010
J. Kotátková [Re: Nehorazne](#) 6:31 14.4.2010
J. Sochorec [Re: Nehorazne](#) 7:48 14.4.2010
R. Švehla [Bude socialismus bez blobu !](#) 1:57 14.4.2010

J. Novák [Klasický případ parazitismu](#) 1:49 14.4.2010

+++++

Slovenka medzi najbohatšími ženami Švajčiarska.

Milí krajania,

švajčiarské noviny **BLICK** uverejnil v piatok 3. decembra 2010 článok o najbohatších ženách vo Švajčiarsku.

Medzi nimi bola aj [Alica Huxley, Slovenka, rodáčka z Bratislavu](#), ktorú ohodnoteli na 525 milionov švajčiarskych frankov.

Kto je Alice Huxley?

Narodila sa v Bratislave, kde aj vyštudovala na VŠ biochémiu. V 1968 emigrovala do Švajčiarska, kde pracovala u firmy Ciba-Geigy vo výskume lieku na zníženie vysokého tlaku krve. Po zlúčení Ciba-Geigy a Sandoz do obrovského koncernu Novartis, nemal Novartis záujem pokračovať v tomto výskume. Alice Huxley navrhla, že ona bude pokračovať v tomto výskume vo svojej firme. Nakoľko bol tento liek veľmi slúbný, banky ochotne jej poskytli kapital na založenie vlastnej firmy pod názvom **Speedel**.

Alice Huxley sa skutočne podarilo vyvinúť tento liek, ktorý potom výhodne predala Novartisu. Vo výskume pokračovala na lieku, ktorý mal pomôcť diabetikom chrániť ľadviny, ktoré pri cukrovke sú zväšť silne poškodzované, ktoré vedú k ich zlyhaniu a následne až k smrti. Tento drahý liek, pod označením SPP 301 a predstavoval obrovský trh na celom svete. Firma Novartis opäť odkúpila tento liek, za ktorý Alice Huxley udajne zaplatila 525 milionov švajčiarských frankov.

Tento úspech našej Slovenky je dôkazom toho, že Slováci dokážu veľké veci, za predpokladu, že majú na to dobré podmienky. Žiaľ, vo svojej domovine veľa dobrých mozgov leží ľadom a tým Slovensko stráca veľké hodnoty, ktoré sú prepotrebne pre výstavbu našej vlasti.

My krajaní doma i vo svete, sme zaisté hrdí na úspech našej krajanky a dúfajme, že sa podarí ďalším Slovákom dosiahnuť svetové úspechy.

Blahoželáme pani Dr. Alice Huxley k jej úspechu a prajeme jej veľa ďalších úspechov vo výskume liekov, ktoré slúžia ľudstvu v záchrane zdravia.

spracoval Juraj

+++++

POST.sk v spolupraci s denníkom SME a www.sme.sk Vám prináša spravodajský prehľad podľa Vasho vyberu.
Sobota, 04.12.2010

UPOZORNENIE

V prípade, ak ste už dnes dostali newsletter - ospravedlnujeme sa za jeho duplicitné zaslanie - - momentálne prebieha migrácia e-mailových schranok na nový systém POST.sk a preto sa duplicitne zasielanie informačného spravodaja može opakovat.

Vopred sa ospravedlnujeme a dakujeme za pochopenie.

+++++

DOMACE SPRAVODAJSTVO

* Figel je isty, bitka je o podpredsedov

Predsedu KDH nevyradila ani kauza jeho bytu. Nova tvar spred roka Anton Marcincin sa neudrzel a vo vedeni KDH konci. Chce sa vraj sustredit na ekonomiku.

* Vsetky trpaslicie strany volby nepreziju

Komunalne volby ukazali, ze male strany nedokazu prerazit.

* Koalicia zradcov skryva

Ani verejna volba generalneho prokuratora v koalicii nema istu podporu. Napatie medzi vladnymi stranami bude v pondelok riesit koalicna rada.

* Odchod premierky by niekomu mozno vyhovoval

Lider Mosta-Hid BELA BUGAR hovori, ze jeho strana nema dovod nepodporiť za generalneho prokuratora Jozefa Centesa. Ak vyhra, jeho namestnikom sa zrejme stane kandidat Mosta Jozef Szabo.

* Vychodnemu Slovensku hrozia povodne

Slovensky hydrometeorologicke ustav vydal dnes vecer najvyssi, treti stupen v ystrahy pre region Dolneho Bodrogu.

* Podla Butoru nie su informacie z WikiLeaks prelomovou novinkou

Hoci stranka WikiLeaks zatial diplomaticke depese z bratislavskeho velvyslanectva nezverejnila, na ruskych internetovych strankach sa uz prve z nich objavili.

* Ucitelia by mali mat aj nadalej narok na devattydznovu dovolenku

Ucitelia by mali mat aj nadalej narok na devattydznovu dovolenku pocas leta. Dohodli sa na tom ucastnici rokovania o kolektivnych zmluvach pre verejnu a statnu spravu.

* Snezilo, Fico chcel domov

Zatial co na zapadnom Slovensku posledne dni snezilo, na Bodrogu rastie nebezpecenstvo zaplav.

* Dzurinda ziada vysledky v pripade uneseneho Adama

Minister zahraničnych veci SR Mikulas Dzurinda pocas summitu OBSE loboval za zintenzivnenie patrania po malom Adamovi Azabovi.

* Progresivni uctelia dostali odmenu

Za efektivne vyuzivanie modernych technologii vo vyucovani ziskali najsikovnejsi uctelia z celeho Slovenska ocenenia.

* Policia vo vysetrovani Valkovej vrazdy pokrocila, tvrdi Spisiak

Policajny prezent Jaroslav Spisiak tvrdi, ze policia postupuje podla stanovenych planov.

* Tim OECD odchadza, zavery budu zname v marci

Tim OECD, ktory cely tyzden hodno til slovensku rozvojovu pomoc, dnes odchadza, zavery ich monitoringu sa Slovensko dozvie najneskor v marci.

* Hrusovsky Ficovej ziadosti nevyhovel

Podpredseda Narodnej rady SR Robert Fico dnes ziadal o prerusenie rokovania deviatej

schodze s tym, ze poslanci by sa opat zisli az v utorok (7.12.) rano.

* Fico: Trvam na tom, ze Gruzinsko provokovalo

Predseda Smeru Robert Fico reagoval na zverejnenie depesi z americkeho velvyslanectva v SR tykajucich sa postojov predstaviteľov byvalej slovenskej vlady ohladne rusko-gruzinskemu konfliktu.

* Policia obvinila 11 osob pre drogovu trestnu cinnost

Hodnota zaisteneho pervitinu by sa na trhu s omamnymi latkami dala vycis lit na 700.000 eur.

* Z vrazdy podnikatela Misenku obvinili dalsie styri osoby

Policia obvinila v pripade vrazdy topolcianskeho podnikatela Jozefa Misenku dalsie styri osoby. Dve mali financovať pripravu a realizaciu samotnej vrazdy a dve mali pripravit motorove vozidlo.

* Policajni viceprezidenti su podezrivi z plagiatorstva

Policajny zbor vedu ludia, ktori v minulosti podla vsetkeho vedome porusili zakon.

* Funkcne obdobie predsedu KDH ma snem predlžiť z 2 na 4 roky

Na sneme strany 4. decembra sa budu meniť stanovy a predseda i podpredsedovia sa budu voliť na stvorocne obdobie.

* Slovenski studenti prvykrat zasadaju v Europskom parlamente mladych

Po prvy raz sa aj mladi Slovaci zapajaju do projektu Europsky parlament pre mladych (EYP), ktorý dnes v Bratislave zacal svoje trojdnove posobenie.

* Bohate krajiny zanedbavaju chudobne deti, Slovensko je na chvoste

Najvacsie rozdiely v materialnom blahobytu spomedzi krajin OECD su na Slovensku.

* Napriek snehu sa z Bratislavы lieta, i ked s meskanim

Situacia na bratislavskom letisku je v suvislosti s aktualnym pocasim stabilizovana.

* Poslanci dnes pojdu striktne podla zakona, rokovat budu az do 16. hodiny

Doteraz to vacsinou vyzeralo tak, ze diskusia pokracovala bez obednajsej prestavky do 13. alebo maximalne 14. hodiny. Dnes si vyhradili na obed 60 minut.

* Hrusovsky: Stupen dovery v koalicii je na bode mrazu

Neuspesna volba generalneho prokuratora otriasla celou koalicou. Politici sa zhoduju, ze spolupraca musi fungovať na ovela vacsej dovere.

* Udajneho mafianskeho bossa Mella Poliaci zatial nevydali na Slovensko

Udajneho mafianskeho bossa Karola Mella obzalovaneho z dvojnasobnej vrazdy zatial na Slovensko nevydaju. Rozhodol o tom dnes Krakovsky krajsky sud.

* Sl ovensko musi zaplatit stazovatelom vyse 20 400 eur

Europsky sud pre ludske prava vyhlasil rozsudky v pripadoch Gal, Hajduova, Kascak a Vrabec proti Slovenskej republike.

* Proces v kauze Drukos odrocili

Proces s obzalovanym Frantiskom Mojzisom v kauze nebankovky Drukos, ktory mal

pokracovat dnes pred Specializovanym trestnym sudem v Pezinku, odrocili na 20. decembra.

* Smer napadol volbu generalneho prokuratora na Ustavnem sude
Tajne volby generalneho prokuratora dnes staznostou na Ustavnem sude napadla skupina poslancov za stranu Smer.

* Jurzyca dohodol lacnejsi Infovek 2. O desat milionov
Slovak Telekom a rezort skolstva nasli kompromis v projekte Infovek 2.

* Biela vrana dostala styri pracovne ponuky
Odvazna referentka z Univerzity, ktoru skoncila ako obsluha v McDonald s, nasla zastancov.

* Bolestne za Devinsku: tristo eur
Pribuznym obeti strelnby vyplatili cast odskodneho, zvysok prispelo mesto na pohreb.

* Poslanci zradili Radicovu
Cast koalicnych poslancov hlasovala za Trnku napriek premierkinej hrozbe demisiou.
Dobroslav Trnka ziskal v tajnej volbe generalneho prokuratora viac hlasov ako koalicny kandidat Jozef Centes.

* V koalicii je spor, ci volit verejne
Ak parlament na tejto schodzi nezmeni rokovaci poriadok, hrozi, ze prokuratura bude docasne bez sefa.

+++++

Léčebná metoda těžkých a nevyléčitelných nemocí.

Tuto léčebnou metodu jsem se naučil asi před 25 léty. V té době nebyl internet a takové informace se získávaly z překladů. Dostal jsem od známého, který překládal z angličtiny list papíru na němž byla detailně popsána tato metoda i cesta jak přišla do civilizace, protože toto tajemství bylo skryto v hluboko v ruské tajze. Nezpomínám si už na jméno toho lékaře, ale údajně to byl primář onkologického institutu v Kyjevě. Tento člověk, se svým týmem prováděl onkologický výzkum v tajze. Popisoval velké problémy než se místní obyvatelé nechali vyšetřit. Žil tam 3 roky. Časem se však dozvěděl tuto léčebnou metodu, která se vyznačuje tím, že je čistě přírodní -bez vedlejších účinků, je dostupná pro každého-finančně nenáročná, působí velice rychle a účinně. Já osobně v té době jsem byl mladý a zdravý a ani jsem tomu nevěřil. Zcela určitě bych na vše zapomněl, kdyby se mi nepřihodilo toto: vzpomínám si, že byl pátek večer a začal jsem cítit divnou bolest na tváři. Jdu k zrcadlu vidím na obličeji vřed, v sobotu jsme měli vstupenky na ples. Vzpomněl jsem si na tuto metodu poprvé jsem to vyzkoušel, a když jsem se ráno vzbudil moje tvář byla čistá. Od té doby se léčím pouze touto metodou a bylo se mnou před devíti lety opravdu zle. Měl jsem našedlý kostrbatý nádor, který rostl, byl asi 7cm velký a je pryč.

Tato léčebná metoda léčí:

- Nemoci krve
- Mozkové kmeny
- Nemoci srdce
- Rakovina
- Lupenku
- Cukrovku

Záněty i kostnice

Léčí vše najednou zdá se to neuvěřitelné, ale je to tak. Čím více nemocí člověk má, tím intenzivnější by měla léčba být.

Návod: Léčba spočívá v převalování nejlépe slunečnicového nebo arašídového panenského nebo 100% oleje v ústech.

Polévkovou lžíci naplníme olejem nemusí být plná - podle velikosti člověka a začneme olej v zavřené puse převalovat tak, aby se převaloval po celé ústní dutině. Převalujeme zvolna. Po chvíli olej zřídne a máte pocit jako byste měli v puse vodu.

Je to bez chuti a bez zápachu, dá se to vydržet. Někdy se stane, že Vám olej v ústech naroste a nemůžete převalovat, potom trochu vyplivněte do záchodu. Za žádnou cenu olej nepolkněte!!! Je tam spoustu škodlivých věcí z vašeho těla.

Olej musíte převalovat asi 15-20 minut. Je závislost intenzity převalování na čase. Po tomto čase olej vyplivněte do záchodu a ústa vypláchněte teplou vodou. Po vyplivnutí musí být olej přeměněn v bílou emulzí podobnou mléku, pokud je emulze nažloutlá znamená to, že jste převalovali malou intenzitou nebo kratší čas. Začátky nebudou pro mnohé z vás jednoduché, ale nevzdávejte se po 15 převalování už budete mistři. Převalování provádějte nejméně 3 krát denně. Po první tři dny může, ale také nemusí nastat bolest hlavy, je to reakce na rychlé vyčištění cév v mozku pokud se objeví během jednoho dne zmizí.

Zázračné kyselé zelí

Oblíbené kysané zelí účinně chrání před vznikem rakoviny jater, plic, tlustého střeva a prsu. Věděli jste to? Látky zabráňující nádorovému bujení však neobsahuje zelí jako takové, ozdravné účinky mu dodává až proces kysání. Během něj totiž v zelí vznikají takzvané izotioxygenáty látky, které mají silně protirakovinné účinky. Uchování celých zelných hlávek nasolením už znali starí Římané. Dnešní způsob výroby kysaného zelí údajně převzali ve středověku Slované od Tatarů. Při objevných cestách po světových mořích se dávní mořeplavci chránili požíváním kysaného zelí před obávanými kurdějemi, nemocí vznikající z nedostatku vitaminů.

Obsah vitaminu C je v kysaném zelí dokonce vyšší než v čerstvém, což je důsledek činnosti bakterií mléčného kvašení. Již 200 g kysaného zelí pokryje denní potřebu vitaminu C. Zelí působí také proti depresím a obsah vitamínu B12 je dobrý pro nervovou soustavu. Vysoké množství vitamínu C zvyšuje imunitu a je velice potřebný ke tvorbě hormonů. V kysaném zelí najdeme také draslík, železo, vápník, zinek, hořčík, fluor a enzymy. Kysané zelí rovněž podporuje tvorbu krve a hormonů. Aktivuje imunitní systém v boji proti virům a bakteriím, posiluje organismus proti infekcím. **Snižuje také vysoké hodnoty krevního tlaku** a zároveň aktivuje funkci střev a vylučování toxických látek. Podporuje i látkovou výměnu a **má odvodňující účinek**, a proto umožňuje rychlé odstraňování odpadních látek z těla.

CITRUS na vyčištění střev

Na ideální vyčištění střev je jednoduchý přírodní produkt – citrusový plod. Každý večer cca dvě hodiny po posledním jídle zkonzumujeme jeden celý citrusový plod, nejlépe grep, ale nejčastěji se užívá pomeranč, (i citrón) vše bez kůry. Ne jen šťávu! Pak už nic nejíme!!! Dužina citrusových plodů neprovádí detoxikaci, ale čistí veškeré toxicke nálepy, usazeniny i parazity a působí ve střevech jako štětka na vymývání sklenic. Ideálně čistí klky ve střevech a na rozdíl od léků, se pak nemusíme v těle doplňovat vzácné bakterie, které jsou součástí imunitního systému. Lidé užívající pravidelně denně potvrzeli, že v minulosti trpěli zácpou, syndromem dráždivého tračníku, těžkou plynatostí a nadmutím, obezitou, chronickou

vyčerpaností, bolestmi žaludku. Odstranili i problémy s kůží a vlasy, jakož i dalšími častými nemocemi. Chci jen podotknout, že během několika měsíců došlo k jejich váhovému úbytku až o 6 kg , ale pozor, ne na objemu v pase, ale na váze! Prostě zbavili se odpadů - fekálií, zahnívajících ve střevech a způsobujících tak výše uvedené problémy, z nichž nejvážnější je rakovina konečníku. Je to dlouhodobá – doživotní kůra, ale jeden citrus denně není skoro žádná finanční investice. Bez další změny stravovacích návyků. Zvažte sami, co je lepší.

PS. že to funguje poznáte po několika dnech, kdy budete z WC utíkat před vlastním zápachem.

Játra

Každé roční období přísluší některému z našich tělesných orgánů. Příslušná doba je dobou nejvyšší zranitelnosti daného orgánu a zároveň nevhodnější dobou pro jeho detoxikaci a léčbu. V této době se zároveň nejsnáze projevuje dysfunkce v dané oblasti.

Jaro jako roční období patří játrům a jejich párovému orgánu – žlučníku.

Játra jsou především orgánem detoxikace ale samozřejmě i trávení. Zpracovávají tuky, sacharidy, aminokiseliny, redukují hormony, ukládají vitamíny, odstraňují toxiny a těžké kovy.

Kvalita činnosti a vitality jater má vliv na zdraví a kvalitu zraku, množství a kvalitu krve, na stav nervů, svalů, šlach, kyčelních kloubů, ramen, šíje a krku, výkonnost a vitalitu (proto jarní únava). Jejich dysfunkce se projevuje sklony k alergiím, exémům, bolestem hlavy, sníženou imunitou. Nejčastěji se problém jater a žlučníku a jejich podřízených tělesných partií projevuje v čase 23 až 03 h.

V rovině emocí a povahy se dysfunkce jater projevuje nezvládnutelným hněvem, předpojatostí, žárlivostí, přecitlivělostí na hluk. Zdravá játra dávají schopnost flexibility, zdravého sebeprosazení a schopnosti plánovat.

V období jara se tradičně prováděli různé očistné kúry, rovněž tradice období jara a velikonoc měli svůj smysl.

Pro naši civilizovanou dobu je na místě především osobní zájem každého jednotlivce o péči o kvalitu svého potenciálního zdraví.

Základní bylinky pro jaro jsou: pampeliška, řepík, smil, jablečník, rozmarýna, také ostrostřepec, hořec.

Z potravin jsou dobré drůbeží maso, pšenice, pšeničné klíčky, brusinky, mandarinky, ananas, kyselé zelí, zelené jarní výhonky, tvaroh, kyselé mléko, šípkový čaj. Pozor na alkohol, tučné maso, smetanu, vejce, čokoládu, kávu, chemické látky v potravinách. ID

8 fíglů, jak přežít zimu bez nemocí .

1. Pomocník z domácnosti: Olivový olej

Jak pomáhá: Zvláčňuje popraskané ruce a rty. Před tím, než vyjdete do zimy, potřete si ruce a rty olivovým olejem. Funguje také obyčejné máslo či margarín, ale na rozdíl od olivového oleje se tak dobře nevsákou.

2. Pomocník z domácnosti: Váleček

Jak pomáhá: Zahřeje nohy. Jeden z nejjednodušších způsobů, jak se zbavit studených nohou je masáž válečkem. Jezděte jím po chodidlech po dobu 3 minut. Váleček má ještě jeden blahodárný vliv. Pomůže vám natáhnout šlachy, takže se vám bude snáze chodit po vánočních nákupech.

3. Pomocník z domácnosti: Kuřecí polévka

Jak pomáhá: Zmírňuje příznaky nachlazení. Při nachlazení pijte nejen dostatek tekutin, ale dopřejte si i dva talíře kuřecí polévky denně. Většinu infekcí dýchacího ústrojí

způsobuje produkce bílých krvinek, kterým se říká neurophily, ty zvyšují produkci hlenu. Kuřecí polévka zabraňuje tvorbě neurophilů.

4. Pomocník z domácnosti: Láhev horké vody

Jak pomáhá: Posiluje imunitu Kdykoliv cítíte, že na vás »něco leze«, přiložte láhev s horkou vodou k vašemu hrudníku. Přesně pod hrudní kostí se nachází brzlík, který vytváří T-lymfocyty, buňky, jež jsou základem obranných funkcí organismu. Teplem jejich činnost posílíte.

5. Pomocník z domácnosti: Láhev whisky

Jak pomáhá: Likviduje bolest v krku Někteří odborníci doporučují kloktat whisky s vodou. To by bylo ale zbytečné plýtvání. Úplně nejlepší je whisky vypít. Připravte si ozdravný nápoj. Vymačkejte půlku citronu, přidejte trochu horké vody, lžíci whisky a lžičku medu. Pokud nepijete alkohol, kloktejte slanou vodu.

5. Pomocník z domácnosti: Žvýkačka bez cukru

Jak pomáhá: Udržuje v kondici uši. Zánět uší patří k nepříjemným bolestem. Bohužel patří k častým nemocem zimního období. Při chřipce se smrkáním dostává hlen i do ušní trubice. Podle vědců se ale riziko, že onemocníte zánětem ucha snižuje o polovinu, žvýkáte-li pětkrát denně. Akt žvýkání totiž posouvá hlen z ucha. Sladidlo xylitol, které se dává do žvýkaček bez cukru navíc napadá bakterie, které problém způsobují.

6. Pomocník z domácnosti: Polštář navíc

Jak pomáhá: Ničí kašel. Pokud trpíte kašlem, určitě vám neuniklo, že váš stav se v noci zhoršuje. Je to proto, že se řasinky, kterým se říká cilia a které se vyskytují kolem plic a průdušek, narovnají a nemohou posouvat vrstvu hlenu. Hlen se pak hromadí, což způsobuje kašel. Když si hlavu podepřete polštářem navíc, chloupky zůstanou v původním stavu. Pokud netrpíte hlenovým kašlem, ale spíše suchým a šimravým kašlem, zkuste si dát prst do ucha a lehce jím zatřást.

7. Pomocník z domácnosti: Žárovka

Jak pomáhá: Zlepšuje náladu. V zimě se častěji cítíme pod psa. Nedostatek sluníčka snižuje hladinu hormonu štěstí serotoninu. Minutové cvičení s žárovkou vám jej pomůže doplnit. Sedněte si do místnosti, ve které můžete zhasnout. Vezměte posuvnou lampu s 60 wattovou žárovkou. Posadíte se metr od lampy, ujistěte se, že ji můžete zhasnout z místa, na němž sedíte. Rozsvíťte lampu a dívejte se do ní jednu minutu. Pak ji zhasněte, zavřete oči a soustřeďte se na záblesk světla, které máte před sebou, dokud nezmizí.

Včelí lékárna

Jednou z mnoha možností přírodní medicíny jsou včelí produkty. Velmi známé a celkem běžné je používání včelího medu, dále je možné použít včelího pylu, mateří kašičky, včelího jedu a propolisu.

Med – je kromě své dobré chuti významným zdrojem potřebných živin. Jeho působení na zdravotní stav je velmi rozsáhlé, uplatňuje se při onemocnění dýchacích cest, nachlazení, chudokrevnosti, ledvinových potížích, nemocech srdce, nemocech žaludku. Výhodnější je domácí med, nákup v obchodech obnáší riziko koupě medu syntetického či málo kvalitního.

Včelí pyl – Květový pyl sbírájí včely a ukládají je do buněk v pláštích kde jej dál upravují za pomocí medu do snadno stravitelné podoby. Pyl obsahuje velké množství biologicky účinných látek, zejména bílkoviny, minerály, enzymy, kyseliny, vitamíny. Svojí podstatou je zásadně hodnotnější a pro tělo daleko přijatelnější než v současnosti moderní syntetické multivitamíny.

Mateří kašička – je produktem hltanových žláz včel, které ji používají k výživě včelí matky. Je to surovina dlouhodobě známá a používaná jako přirozený zdroj stimulačních látek se širokým spektrem účinků hlavně v oblasti jater, srdce, nervové soustavy, stimulace

krvetvorby, podpoře imunitního systému metabolismu bílkovin, tuků, cukrů, k podpoře psychické rovnováhy, fyzické kondice, schopnosti rozmnožování.

Včelí jed – využití včelího jedu je známé formou včelího bodnutí do postiženého místa nebo jsou na trhu masti s obsahem včelího jedu. Terapie je účinná ke zmírnění bolestí při artróze, zánětech kloubů, bolestech páteře, namožených svalů, ústřelech, změkčení pooperačních jizev, má silné protizánětlivé účinky.

Propolis – je velmi vzácná přírodní látka, kterou vylučují pupeny rostlin a stromů k ochraně před plísňemi, viry a bakteriemi. Včely tuto látku sbírají tmelí jí mezery v úle, ale hlavně ji používají jako jedinou možnou desinfekci na pláštích a v úle. Výrobky vyrobené z propolisu vykazují velmi rozsáhlé a dnes klinicky ověřené biologické účinky na živý organismus. Mají výborný desinfekční účinek na řadu bakteriálních, virových a plísňových procesů. Rovněž vykazuje analgetické účinky, uplatňuje se při regeneraci poškozené kůže.

Lupenka (psoriáza)

Psoriáza představuje nadměrnou produkci určitých kožních buněk, která způsobuje skvrny stříbřitých šupinek obvykle se vyskytujících na kolenou, loktech a kůži temene hlavy. Na západě je toto onemocnění dosti běžné, v některých případech může přejít do vážnější a velmi nepříjemné formy, kdy postihuje velké části těla a může být ve spojitosti s chronickými revmatickými poruchami. Lupenka je, jak se zdá, onemocnění, které prochází stálými změnami a často při něm pomáhá sluneční záření a koupání v moři. Pomoci mohou i bylinky s čistícími a protizánětlivými účinky, jako je krtičník uzlovitý a jetel luční.

Čaj z krtičníku.....10 g čerstvého kořene lopuchu většího 5 g čerstvého kořene šťovíku kadeřavého 15 g čerstvého krtičníku uzlovitého 10 g čerstvých květů jetele lučního 750ml vody.

Příprava:

1. Lopuch a šťovík smíchejte v rendlíku a přilijte vodu. Přivedte k varu a 15 minut povařte, abyste připravili odvar.

2. Do čajové konvice nebo džbánu dejte krtičník spolu s jetelem. Tyto bylinky přelijte odvarem z lopuchu a šťovíku a nechte 10 minut vyluhovat. Scedte. Uchovávejte v zakrytém džbánu. Dávkování: Užívejte 3krát denně dávku ze skleny na víno. Podle potřeby ochutňte medem nebo citrónovou šťávou.

Doplňková léčba: K léčbě malých flíčků nebo v raných stadiích lupenky může prospět krém ze svízele přítuly. Aplikujte malé množství na postižená místa 2krát nebo 2krát denně. Pokud je zasažena kůže na temeni hlavy, vyrobte přípravek na oplachování vlasů použitím 10 ml tinktury z rozmarýny lékařské a 10 kapek smolného oleje na 500 ml teplé vody. Aplikujte po umytí šamponem při posledním spláchnutí vlasů. Zdá se, že lupenka napadá příše lidi nervózní a nesnášenlivé. Někdy mohou pomoci Bachovy přípravky z květů, jako je plané jablko, řepík lékařský či vrba bílá. Vyhnete se alkoholu a bylinám, jako je řebříček obecný, skořicové větičky a lipové květy, protože ty podporují periferní krevní oběh a tím stimulují kůži. Užívejte denně 1 g vitamínu C a 1-2 g ch

Léčivé bylinky

ZELENÝ ČAJ Zelený čaj obsahuje látky, které účinně brání tvorbě zubního kazu, je účinný při onemocnění dásní, zpomaluje růst bakterií typu streptococcus mutans. Prokazatelně snižuje hladinu cholesterolu v krvi a přispívá k ochraně organismu před zhoubnými nádory. Přispívá i ke snížení tělesné váhy, posiluje krevní stěny a snižuje cukr v krvi.

CITRÓNOVÁ TRÁVA Podporuje koncentraci a myšlení. Účinek této bylinky je velmi osvěžující. Dokonce snižuje hladinu cholesterolu v krvi. Citrónová tráva má výrazné citrónové aroma. Neobsahuje kofein.

MÁTA PEPRNÁ Mátu pěstovali již staří Egypťané. Hlavní účinek této rostliny se projevuje na trávicím traktu, protože máta působí na uvolnění křečí hladkého svalstva trávicí trubice (spasmolytikum) a desinfikuje (zbavuje choroboplodných zárodků). Máta je vhodný prostředek při rozmanitých projevech problematického trávení. Uleví při nadýmání, při nedostatečném vylučování žluči (jako pomocný prostředek se podává při žlučových kamíncích), při křečích v trávicí trubici, při nechutenství. Známý je účinek mentholu na povzbuzení centrální nervové soustavy. Tiší bolest při menstruaci. Odstraňuje bolesti hlavy a zvonění v uších. Využívá se také hojně v aromaterapii. **SKORICE** Skořice se používá už více než 4000 let. Podporuje chut' k jídlu, snižuje krevní tlak a zlepšuje trávení. Zažívací trakt zahřívá a stimuluje, uklidňuje koliky, průjmy, nevolnosti a nadýmání. Díky dezinfekčním a antibiotickým účinkům ji lze použít i jako prostředek proti nachlazení, kašli a chřipce. Příznivě ovlivňuje metabolismus tuků a cukrů, což je výhodné u pacientů s cukrovkou. Moderní farmakologické výzkumy počínají polovinou dvacátého století prokázaly antibakteriální, protizánětlivé a antioxidační účinky skořice, a v nedávné době byl prokázán i výrazný účinek antidiabetický.

HEŘMÁNEK Příznivé účinky heřmánu pravého jsou známy již od starověku. Ve Skandinávii byl heřmánek považován dokonce za posvátnou rostlinu a uctíván jako symbol slunce. Preventivně lze heřmánek používat při potížích s trávením a stolicí (zácpy, průjmy). Heřmánek příznivě působí při léčbě zánětu trávícího ústrojí, uvolňuje křeče, působí protizánětlivě, dezinfekčně a potopudně. Pomáhá při nadýmání, ničí jedovaté produkty látkové výměny mikroorganismů jako jsou streptokoky nebo stafylokoky. Bylinka je vhodná při angíně či zánětech v dutině ústní nebo hrtnu (jako kloktadlo). V Matthioliovi herbáři je heřmánek popisován jako lék proti zimnicím, nemocem jater, močopudný prostředek a prostředek proti bolestem hlavy.

BEDRNÍK ANÝZ Anýz má za sebou velmi dlouho historii jako léčivá rostlina. Používal se také v Číně a Indii. Význam měl při dehydrataci, při astmatu a nejrůznějších onemocněních dýchacích cest, při všech otravách, při nejrůznějších obtížích souvisejících s trávením, při bolestech, jako projímadlo a v řadě dalších indikací. Zevně se používal nálev, k omývání při onemocněních očí. Dnes plody anýzu používáme vnitřně i zevně. Anýz povzbujuje činnost všech žláz, účinek protikřečový je silnější než u kmínu a fenyklu. Podporuje správnou činnost střev, tlumí bolestivé křeče střev a působí proti nadýmání. Plod anýzu je známý pomocný prostředek při onemocněních dýchacích cest. Silice se částečně vylučují plícemi (desinfikuje a podporuje produkci hlenu), anetol povzbujuje činnost řasinkového epitelu dýchacích cest (podporuje pohyb hlenu směrem ven), tento dvojí mechanismus velmi příznivě podporuje vylučování hlenu a tím čistí dýchací cesty. Podporuje vylučování mateřského mléka.

MATEŘÍDOUŠKA Mateřídouška se velmi často používá do čajových směsí proti nachlazení. Skvěle působí při suchém kašli. Velice vhodná je při potížích s trávením spojených s plynatostí a kolikami. Pomůže i při křečích hladkého svalstva. Je doporučována také při chřipce, kterou provází kašel. V poslední době se začala používat i v aromaterapii.

MEDUŇKA Meduňka pomáhá odstranit pocity strachu a mírné úzkosti, dobré působí při stavech nervové vyčerpanosti, nespavosti a lehkých depresivních náladách. Zmírňuje také žaludeční a střevní neurózy, má protikřečové účinky a předchází nadýmání. Meduňka příznivě působí při bušení srdce a srdeční arytmii.

Zdravé srdce.

Srdečně cévní onemocnění jsou celosvětově nejčastější příčinou úmrtí obyvatel planety. Srdečně cévní choroby stále spojujeme s vyšším věkem. To je ale omyl. Na problémy se srdcem můžeme zadělat svým dětem již před narozením.

V současné době se podstatně snižuje stáří nemocných srdečně cévního systému, a pacienti středního a mladšího věku nejsou výjimkou. Dokonce jsou případy, kdy i nenarozené miminko má již v prenatálním věku aterosklerotické pláty v cévách.

Hlavní příčinou je jednostranná a málo kvalitní výživa populace, hlavní potravou „náctiletých“ je často bageta a cola z automatu. Svoji roli hraje také psychický stres a dědičné předpoklady. Lékaři doporučují zařadit do jídelníčku více syrové zeleniny a ovoce, ryb, přírodních a přírodně upravených potravin, a aktivního odpočinku. Omezit produkty rychlého občerstvení jako bagety, hamburgery apod.

Takže za své zdraví je víceméně zodpovědný každý sám.

Třezalka tečkovana

Je rozšířená v Evropě, Asii a v severní Africe. U nás roste na slunných stráních, na mezích, pastvinách a houštinách. Sbírá se v červenci nebo v srpnu. Užívá se celá nať nebo jen květ ve formě čajů, nálevů, tinktur, tablet, oleje nebo také homeopatik.

Je to bylina mající protizánětlivé a protiekzematické účinky. Její hlavní místo je při nervových problémech, psychickém napětí a depresích. Je vhodná na rehabilitaci po mozkových mrtvicích, při sklerozách multiplex a při všech formách zánětů a nervových poruch.

Obsahuje neobyčejně účinné látky pro lidský organismus - hormony, enzymy, stopové prvky. Zvyšuje obranyschopnost organismu, zlepšuje činnost centrální nervové soustavy a posiluje organismus. Předpokládá se, že v budoucnu bude léčit dosud neléčitelné choroby. Omlazuje organismus. Zároveň přitom čistí tělo.

Tato bylina a její produkty mohou mít fotosenzibilní účinky ID

Fakta o medu a skořici.

Je zjištěno, že směs medu a skořice léčí většinu nemocí. Med se vyrábí ve většině zemí světa. Dnešní vědci jej doporučují jako velmi účinný lék na všechny druhy nemocí. Med může být užíván bez jakýchkoliv vedlejších účinků na všechny druhy nemocí. Vědci zjistili, že ačkoliv je med sladký, jestliže se bere ve správných dávkách jako lék, nemůže ublížit ani diabetickým pacientům. Týdeník World News, vycházející v Kanadě, ve svém vydání datovaném 17 ledna uveřejnil následující seznam nemocí, které mohou být léčeny medem a skořicí jako výsledek studií západních vědců.

Nemoci srdce: Smíchejte med a mletou skořici a mažte na chléb místo džemu nebo marmelády a jezte pravidelně k snídani. Snižuje to hladinu cholesterolu v krvi a cévách a chrání pacienty před infarktem. Ti, kteří už infarkt prodělali a budou jíst toto denně, budou se držet mile daleko od dalšího infarktu. Pravidelné snídaně tohoto druhu ulevují při zadýchávání a posilují srdeční tep. V Americe a Kanadě, různé domy s ošetřovatelskou péčí léčí takto své pacienty, kteří jsou ve věku, kdy cévy a žily ztrácejí svou pružnost a mohou se ucípat. Med a skořice vracejí cévám a žilám jejich pružnost.

Artritida: Artritičtí pacienti mohou denně, ráno a večer, jeden šálek horké vody s 2 lžičkami medu a 1 malou lžíčkou skořice. Berou – li to pravidelně může se vyléčit dokonce i chromická artritida. Dle výsledků průzkumu dělaného na universitě v Copenhavenu bylo zjištěno, že z 200 pacientů léčených 1 lžící medu a lžíčkou skořice před snídaní, 73 nemocných bylo úplně zbaveno bolesti a do měsíce nemocní, kteří se nemohli pohybovat, začali chodit bez bolestí.

Infekce močového měchýře:

Rozpustit 2 lžíce medu a 1 lžíčku skořice ve sklenici vlažné vody a vypít. Tím se odstraní infekce měchýře a močových cest.

Bolesti zubů: Smíchejte 1 lžíci skořice a 5 lžic medu. Aplikujte 3x na bolavý zub a bolest přestane.

Cholesterol: 2 lžice medu a 3 čajové lžičky skořice smíchané s 2 dl horké vody, které podávali pacientům s vysokou hladinou cholesterolu dokázaly snížit hladinu cholesterolu o 10% do 2 hodin. Podává – li se 3x denně je vyléčen i pacient s chronicky vysokou hladinou cholesterolu. Dle informací zmíněného časopisu i samotný pravý med, je – li užíván denně, zabraňuje zvyšování cholesterolu.

Nachlazení: Ti, kdo trpí na časté nachlazení, by měli užívat 3x denně 1 lžíci vlažného medu s 1 lžičky skořice po dobu 3 dnů. Tím se vyléčí nachlazení, chronický kašel a pročistí průdušky.

Potíže se žaludkem: Med se skořicí úspěšně léčí bolesti žaludku a chrání žaludek od vzniku žaludečních vředů.

Plynatost: Dle studií prováděných v Indii a Japonsku med a skořice zabraňují tvoření nadbytečných plynů při trávení.

Posílení imunitního systému: Každodenní užívání medu a skořice posiluje imunitní systém a chrání tělo před viry a bakteriemi a brání útokům virových infekcí. Vědci zjistili, že med obsahuje obrovské množství železa a vitaminů. Pravidelné užívání medu posiluje bílé krvinky v jejich boji s viry a bakteriemi.

Těžký žaludek: 1 lžíčka skořice a 2 lžice medu před jídlem zabraňuje zvýšení kyselosti žaludku i u nejtěžších jídel.

Chřipka: Vědci ve Španělsku zjistili, že med obsahuje přírodní látky, které zabíjejí kmeny chřipky a chrání před ní pacienty.

Dlouhověkost: Čaj vyrobený z medu a skořice, je-li brán pravidelně, zabraňuje potížím dlouhého věku. Vezměte 4 lžice medu, 1 lžíci skořice a uvařte jako čaj spolu se 3 šálky vody a uvařte jako čaj. Pijte 1 šálku 3x denně. To udržuje kůži čerstvou a hebkou až do vysokého věku. Délka života stále vzrůstá a i 100 letí lidé mohou být svěží, jako ve 20 letech.

Pupínky: 3 lžice medu a 1 lžíčka skořice se smíchá v pastu. Ta se aplikuje na pupínky před spaním a ráno se smyje teplou vodou. Když to děláte denně pupínky do týdne zmizí i s kořeny.

Kožní infekce: Aplikace medu a skořice na postižená místa léčí ekzemy i pásový opar a všechny typy kožních infekcí.

Hubnutí: Každý den ráno, 1/2 hodiny před snídaní na lačný žaludek a večer před spaním vypijte šálek medu se skořicí. Pravidelné užívání sníží váhu i u mimořádně obézních osob. Pravidelné užívání zabraňuje usazování tuku i při požívání mimořádně tučných jídel.

Rakovina: Nedávné výzkumy prováděné v Japonsku a Austrálii prokázali, že i pokročilá rakovina kostí, žaludku a střev může být s úspěchem léčena. Pacienti trpící těmito druhy rakoviny by měli užívat lžíci medu a lžíci skořice měsíc 3x denně.

Chronická únava: Nedávné studie ukazují, že cukr obsažený v medu nejvíce pomáhá při regeneraci tělesných sil. Pacienti-senioři užívající med a skořici v poměru 1 ku 1 jsou čilejší a ohebnější. Dr Milton, který tyto výzkumy prováděl říká, že 1 lžice medu a malá lžíčka skořice smíchané s vodou a brané několikrát denně a hlavně kolem 3 hodiny odpoledne, kdy začíná klesat tělesná vitalita obnoví do týdne vitalitu těla.

Západ z úst: Lidé v Jižní Africe už od dávna první co ráno udělají je to, že kloktají 1 lžíci medu a lžíci skořice smíchané s horkou vodou. Jejich dech tak zůstává čerstvý po celý den.

Závěrem: Co říci závěrem? Myslím, že vám to určitě neublíží a že je nejlepší to yzkoušet. Co myslíte? Vzpomínáte, když jsme byli děti? Krajíc chleba pomazaný čerstvým máslem a posypaný skořicí patří mezi oblíbené pochoutky. Asi na tom něco je!

Léčba rakoviny javorovým sirupem a zažívací sodou

Lze rakovinu vyléčit práškem do pečiva a javorovým sirupem? Očividně ano. Tato informace probleskla novinovými titulky, ale stejně tak rychle byla potlačena. Léčba popularizovaná

Jimem Kelmunem, důchodcem žijícím v Asheville v Severní Karolíně, znamená skutečný průlom. Říká: „Podal jsem tu směs více než 200 pacientům, u nichž diagnostikovali rakovinou v konečném stádiu. Z toho 185 lidí pak kupodivu žilo ještě 15 a více let – a téměř polovina se rakoviny úplně zbavila.“

Vypadá to jednoduché až k pláči, ale tato prostá léčba zažívací sodou a javorovým sirupem je nesmírně účinná přírodní chemoterapie, která velmi efektivně hubí rakovinné buňky. Přitom zcela postrádá brutální vedlejší účinky provázející většinu nesrovnatelně méně efektivních „standardních“ chemoterapeutických metod. Za tepla vytvořená směs chemicky čisté jedlé sody (hydrogenuhličitan sodný; NaHCO₃) a javorového sirupu je velmi efektivní prostředek proti všem druhům rakoviny. Ohřátím se na sebe pevně navážou molekuly sody a javorového sirupu, a takto vybavená glukóza může zamířit k rakovinovým buňkám. Rakovinové buňky prostě milují cukr, který přímo nezřízeně hltají. V tomto případě je ale na molekuly cukru navázaná silně zásaditá sodíková sloučenina! Kyselé rakovinové buňky absorbuje s cukrem i sodu, a to je jejich zkáza...

Recept: Javorový sirup a jedlá soda

3 díly javorového sirupu a jeden díl jedlé sody (soda bicarbona) smísit (např. 15 lžiček sirupu a pět lžiček sody) a promíchat, dát poté v kastrůlku na sporák, zahřívat 5 minut nepříliš silně **aby teplota sirupu nepřesáhla 40°C**, dokud směs poněkud nezahoustne. Na počátku může být užíváno častěji, např. 3x denně jedna čajová lžička. Jinak stačí brát 1 čajovou lžíčku 1x denně, dlouhodobě. Může být rozpuštěna ve vodě nebo třeba namazána na chléb. Javorový sirup může být případně dočasně nahrazen medem. Obecně platí: nejistět jinak žádný cukr v nápojích ani v pokrmech, s výjimkou trošky ovoce.

Tato léčba je založena na tom, že rakovinové buňky milují cukr, který do sebe vtahuje. Javorový sirup obsahuje čistou glukózu, takže tuhle podmínu dokonale splňuje. Tak se látka dostane přesně do centra nádoru. Jedlá soda pak dokáže díky obrovskému obsahu kyslíku rakovinový nádor doslova rozbít zevnitř. A to už během prvních tří dnů. Dochází tak k naprosté likvidaci nádoru v jakémkoli stádiu, tedy i v konečné fázi rakoviny.

Rakovina není nemoc, ale přírodou řízené prodloužení života.

Rakovina není nic víc než poslední projev extrémního překyselení organismu a toxicity tělesných tekutin a tkání. Za těchto podmínek a při dysfunkci imunitního systému by tělo předčasně zemřelo. Proto na svou ochranu moudře začne shromažďovat vnitřní toxiny, obalovat je oslabenou super-kyselou tkání a zapouzdří je pod nepropustnou ochrannou vrstvou, aby zabránilo jejich dalšímu šíření. S tímto důvtipným řešením obdrží majitel smlouvou na delší život. My ovšem tomuto procesu říkáme choroba. Tělo vytvoří tumor proto, aby potlačilo a uklidilo jedy, které nemůže jinak vyloučit a prodloužilo si život na tak dlouho, jak jen je možné, poskytujíc svému majiteli dostatek času na k eliminaci interní toxicity. Metastázy jsou poslední pokus těla ke své záchraně. Jestliže je tato interní toxicita úspěšně potlačena, tělo postupně bezpečně odstraní všechny nádory a navrátí se mu zdraví. Pokud tento proces není úspěšný, osud majitele těla je definitivně určen a umírá- ne na rakovinu, ale na extrémně jedovaté léčebné postupy, intenzivní emoční zhroucení, zoufalství a stres. Zkuste své tělo z celého srdce co nejvíce milovat a co nejdříve začněte s detoxikací.

++++++

"Klop - klop."

"Kto je to?"

"Tvoja smrt."

"Chod' do riti!"

"Dobre – poznamenávam si ... rakovina konečníka...."

++++++

Hovorí anglický chirurg:

- Doviezli mi chlapíka s odtrhnutou rukou, ja som ju prišil a on teraz hrá husľové koncerty ako nič.

Na to hovorí francúzsky chirurg:

- Ja som prišiel odtrhnutú nohu chlapíkovi, ktorý teraz preteká v šprinte s najlepšími černochmi.

Slovák na to:

- Doviezli mi cigána, bicykel a fúzy a ja som poskladal ministra zahraničných vecí!

++++++

++++++

1) Military Continues Crackdown in Indonesian Papua

2) CathBlog - West Papuan blood on our hands

<http://www.thejakartaglobe.com/home/military-continues-crackdown-in-indonesian-papua/409789>

1) Military Continues Crackdown in Indonesian Papua

Nivell Rayda & Banjir Ambarita | December 02, 2010

Jakarta. At least one person has been reportedly killed in raids in Papua as the military steps up its search for members of the separatist Free Papua Movement (OPM), which marked its 45th anniversary on Wednesday.

Markus Haluk, a member of the Papuan Customary Council (DAP), the largest nongovernmental organization in Papua and West Papua, told the Jakarta Globe on Thursday that Wendiman Wenda, a 55-year-old farmer, was killed outside his house.

He said that Wendiman was shot while working in his garden in Yambi village, Puncak Jaya district, on Sunday, shortly after returning from church.

□The military was patrolling the area and assumed he was an OPM member,□ he said.
□Wendiman was not a separatist. He was just a farmer.□

A neighbor, Piron Moribnak, said the soldiers had shot Wendiman from a distance.

□They called out to him, but he was hard of hearing and they were a ways off, so of course he didn□t hear them and he didn□t respond,□ he said. □That□s when they opened fire.□

Neither the Puncak Jaya Police nor military officials in Papua could be reached for comment.

In Wamena district, the West Papua Media Alerts Web site reported that two people had been killed in a similar raid there on Thursday. However, Markus said the two had survived but were in critical condition.

□We□re still trying to gather more information on the two incidents because both areas are so remote,□ he said.

The two men reportedly shot in Wamena have been identified as Asili Wenda and Elius Tabuni.

Lemok Mabel, chairman of the DAP□s Baliem Valley chapter in Wamena, said neither man was an OPM member or sympathizer.

Adj. Sr. Comr. I Gede Sumeck Jaya, chief of the Jayawijaya subprecinct police in Wamena, denied there had been a shooting in the area on Thursday.

Puncak Jaya and Wamena districts, believed to be hotbeds of support for OPM leader Goliat

Tabuni, have seen intensified military operations in recent years, resulting in numerous reports of alleged human rights abuses against civilians.

Military operations in Papua have come under close international scrutiny this year after a video showing soldiers torturing two civilians in Puncak Jaya was posted on the Internet.

The video was recorded on the cellphone of one of the soldiers and was taken on May 30.

Indria Fernida, deputy chairwoman of the Commission for Missing Persons and Victims of Violence (Kontras), said the abuses would only stop once the government repealed its ban on the Morning Star and Benang Raja flags, used by separatist groups in Papua and Maluku, respectively.

□ The ban has been abused by the military to justify the killing and torture of civilians, □ she told the Globe.

□ It also inhibits freedom of expression because both flags have significant cultural meaning for the locals. The government must address the core problem and seek political means to resolve the turmoil, and not see everything as a security issue and stigmatize Papuans as separatists. □

Poengky Indarti, executive director of the human rights group Imparsial, said the military had shown no indication that it would abide by the UN Convention Against Torture, which Indonesia has ratified.

□ The only way for human rights violation to stop is for the government to enact an amendment to the military tribunal law, □ she told the Globe.

The proposed amendment stipulates that all soldiers involved in criminal acts would be tried in civilian courts, while military tribunals would be reserved for acts of insubordination or administrative violations.

<http://www.cathnews.com/article.aspx?aeid=24379>

2) CathBlog - West Papuan blood on our hands

Published: December 02, 2010

BY SUSAN CONNELLY

Some weeks ago there were [reports](#) in the media concerning the torture of West Papuans. Graphic images were displayed and cries of suffering could be heard.

There was widespread condemnation and seemingly, swift action by the Indonesian authorities who admitted that their military were responsible for these atrocities.

The Indonesian President said that justice would be speedily done and these assurances were accepted by the Australian Prime Minister.

It is feared, however, that there will be no serious investigation at all, and that instead, another whitewash will be the outcome. There was a trial of sorts in West Papua, but amazingly, it concerned other unreported torture episodes caught on video.

One can only wonder what response would have been made had we seen the photograph of a naked, tortured, white Australian, American or British person on the front page of our newspapers, but one does not have to wonder for very long.

□ Worthy victims □ have their names read out on their anniversaries as the bells toll;
□ unworthy victims □ receive transitory head shakes and tut-tuts as they are sacrificed on the altar of the political and economic relationship with big neighbours.

The parallels between the treatment of the West Papuan people and that given to the East Timorese are compelling. How can these things continue on our doorstep?

One of the reasons is the impunity that Indonesia enjoys, shown in the complete lack of responsibility taken for what happened in Timor-Leste between 1974 and 1999.

That 24 year period saw the violent deaths of 183,000 Timorese men, women and children which occurred as a result of the brutal Indonesian occupation. The [CAVR Report](#) commissioned by the East Timorese Government and presented to the United Nations in 2005 clearly shows the extent of Indonesian guilt.

There were some attempts to evade international scrutiny in the establishment of an ad hoc Human Rights Court and a Truth and Friendship Commission, neither of which brought anyone to justice. So no one has been held accountable for the crimes against humanity committed in East Timor, a situation which has resulted in a further vacuum of human responsibility in West Papua.

It was the visual evidence of full scale massacre in the cemetery in Santa Cruz, Dili, which finally woke the world to the suffering in East Timor. With the veil of secrecy drawn aside by that event, other massacres came to light, displaying the endemic violence that inhabited East Timor all those years.

It is criminal that similar treatment is being suffered by West Papuans; criminal on the part of Indonesia whose military machine still considers itself above human decency, and criminal on the part of Indonesia's neighbours, including Australia.

□ But what about forgiveness? □ some will say.

The delicate balance between justice and reconciliation has to be achieved however long it takes, but both elements are necessary in the evolution of a truly human response to suffering

on such a scale. The Timorese people have already offered the hand of friendship to past oppressors, but the admission of guilt has to be part of the process at some stage, otherwise suffering is belittled and others are endangered, as is the case at present.

One major difference between the Timor/Papua situations is this: Australia might claim some small refuge in ignorance regarding Timor, but as we now know what Indonesia did there and how responsibility has been successfully evaded, we cannot claim any wide-eyed innocence regarding West Papua.

Forwarding on the below from Victor.

=====

For Media Release

Jayapura, December 3, 2010

I inform you directly from Jayapura West Papua that the people of West Papua is now on emergency under Indonesia military forces. Until this night TNI (the national army of Indonesia) and Police are still blockading every places in Abepura. I got accurate information from my people near Tanah Hitam that Indonesian military shot dead a farmer at Abe Gunung when this man was in garden. One man namely Miron Wetipo shot on 6.18 PM this afternoon and his body was in Bhayangkara Hospital.

Last night on 03.00 AM Indonesia military forces destroyed all of the West Papua people's houses near Abe gunung and arrested 2 man. One of them was a shepherd. From the morning till this night police and TNI arrested people without any reasons. According to the witness, they are looking for Dany Kogoya. He is an activist and also advocate for the OPM and TPN.

The photo above is the church building that was destroying by TNI and Police (Brimob).

According to Danny's neighborhood, TNI and Police intentionally put the gun and bullet near the Danny's house to publish out that it was Danny's gun and bullet so that they could carry out everything they want.

Here is the name that were arrested:

1. Ev. Yesmin Yikwa
2. Yupiter Tabuni
3. Tenius Yikwa
4. Manu Kogoya
5. Lambert Siep
6. Nalius Karoba

7. Yumbuk Yikwa

8. Yotan Kogoya

According to the chef of Police in Jayapura, the reason was to arrest the perpetrators of the shooting that happening some days ago. But I inform you that the Indonesian army and the police are carrying out shooting and arresting without any interrogation against them. They have intimidated, terror and tortured the civil of West Papua brutality. In fact, they are not the perpetrators. Police and TNI also were blockaded near the barracks of Uncen (Cenderawasih University).

Tonight, many shooting sounds are still continue. We will inform you later with

Victor F. Yeimo

The international Spokesperson for KNPB

=====

Victor F. Yeimo, West Papua National Committee (KNPB)

www.komunitas-papua.net, +6281384553160

"Tidak ada kemenangan revolusioner tanpa teori revolusioner"

[Reply to sender](#) | [Reply to group](#) | [Reply via web post](#) | [Start a New Topic](#)

[Messages in this topic](#) (1)

Recent Activity:

[Visit Your Group](#)

--

Opinions expressed on the list are those of
the sender, not those of the the moderators!

--

To read or search through the archives
of this group, go to:

<http://groups.yahoo.com/group/AWPA-Australia/>

To subscribe to this group (in case you
got this forwarded), send an email to:
AWPA-Australia-subscribe@yahoogroups.com

MARKETPLACE

Australia West Papua Association (Sydney)

PO Box 28, Spit Junction, NSW 2088

AWPA update. November 2010

AWPA (Sydney) would like to thank Leichhardt and Marrickville Councils for showing solidarity with the West Papuan people and allowing the West Papuan Flag to fly on their Town halls on the 1st December. We would also like to thank Mayor Jamie Parker of Leichhardt who personally helped raise the West Papuan Flag on Leichhardt's Town Hall.

It is now forty nine years since the West Papuan flag was first flown officially on the 1st of December in 1961. The Dutch were finally about to give the West Papuan people their freedom. However it is one of the great tragedies that at their moment of freedom it was cruelly crushed and West Papua was basically handed over to Indonesia in 1963. However, on the 1st December the banned West Papuan national flag flew freely around the world including in Auckland and Wellington, New Zealand, Oxford in the UK and in Melbourne, Newcastle and Sydney in Australia. A simple action that could be undertaken by individuals for next year's 1st December is to lobby their local council to fly the West Papuan flag on their town halls. This would help raise awareness in their local communities about West Papua particularly if the event was covered by the local paper.

Leaked Kopassus report

Investigative journalist Alan Nairn released a secret report by a Kopassus task force which shows a list of West Papuans engaged in human rights work are a target of the Indonesian Special Force Group, Kopassus. The report can be found on his blog at <http://www.allannairn.com/2010/11/breaking-news-secret-files-show.html>

AWPA called On Julia Gillard to raise concerns about the death threats to human rights defenders in West Papua with the Indonesian President <http://www.scoop.co.nz/stories/WO1011/S00142/awpa-calls-on-pm-to-raise-death-threat-concerns.htm>

Also in the last few days a number of incidents/shootings have occurred in West Papua and information can be found in press releases/urgent actions below. It appears Prime Minister Julia Gillard has raised concerns about the trial or misleading trial concerning the torture video. A spokesperson for Ms Gillard was reported to say that Australia still expects to see a full investigation and that it must be transparent and that Australia will continue to make its expectations clear. One media reported said Australia's Ambassador Greg Moriarty to Indonesia was ordered to raise concerns directly with President Yudhoyono about Indonesia's stalled investigation into the alleged torture of two Papuans by the military. This is encouraging but until the government halts all aid and training to those units involved in human rights abuses, the Indonesian military will continue to act with impunity in West Papua.

Although we have posted the below before it is a reminder what individuals can do to help raise awareness about West Papua.

Simple actions

What can I do to help West Papua? is a regular question asked . The other being, does writing a letter really help? One letter will not make a difference, but if enough people write, our government will at least realise that more people are becoming aware of the situation in West Papua. By writing letters to our government, to the letters editor of newspapers and calling

talkback radio (one way of reaching a large audience). The more people that write to the media, the more likely they will run or publish future articles on West Papua. Much of the electronic media have options for comment at the end of articles and this is also a way of raising awareness or giving another opinion on articles related to West Papua/Indonesia. Also if you have a blog, post/forward on urgent actions/news updates/press release that are relevant to West Papua. Writing articles/opinion pieces for your church/trade union newsletter, or become a speaker on behalf of West Papua, raising the issue with community groups. All these simple actions will help raise the issue of West Papuan in the minds of the Australian public. It is important to make sure West Papua remains an issue not only in the media but also remains on the agenda of other NGO's such as church organisations, trade unions environmental groups etc. Although many might not have an opinion on the issue of self-determination for West Papua, they would be concerned about the human rights situation, environmental groups would be concerned about the effects of mining,/ deforestation and health groups would be concerned about the HIV/AIDS situation. There are West Papua support groups in all states with supporters contributing their time freely and would welcome any support or resources that could be donated to support their activities. There are many issues of concern in West Papua including human rights, mining deforestation, health, HIV/AIDs, refugees and self determination. International organisations can support local NGOs in West Papua working on these issues with capacity building and by inviting or funding West Papuans to attend international conferences where their voices can be heard. West Papuans feel they are being ignored by the international community and encourage fact finding missions to West Papua to invistigate the human rights situation in the territory.

TNI Commander Agrees Leaks of Secret Documents Not Impossible

Sunday, 14 November, 2010

TEMPO Interactive, Jakarta: The Indonesian Military (TNI) chief commander, Agus Suhartono, said that leaking a secret document is very likely, given today's current technological advances. "Leaked documents can be obtained from anywhere," said Commander Agus at the TNI headquarters in Cilangkap, after sending off the Garuda Contingent to Lebanon, on Thursday. Agus was asked about news leakage on the 2007 secret military operation document in Papua, which he neither denied nor confirmed. "I do not have the information yet," said Agus. Agus only explained that the TNI always tries to keep its operations secret. At this moment, the TNI is increasing its internal security to prevent further leakages. "We must keep on upgrading our information system security," said Agus. The leaked document allegedly from the Army Special Forces (Kopassus) was divulged by American researcher, Allan Nairn. He wrote on his blog in November 9, at the same time President Barack Obama arrived in Indonesia. Allan's work is titled "Secret Files Show Kopassus, Indonesia's Special Forces, Targetting Papuan Churches, Civilians. Documents Leaked from Notorious US-Backed Unit as Obama Lands in Indonesia." According to Allan, the document records military operation, spy activities and reports of Kopassus field operation in Papua. The operation target is Papuan civilians, consisting of religious leaders, activists, students and intellectuals who are critical of the Indonesian government. Agus did not specifically deny Allan's accusation. He only explained that there are two kinds of military operations in Papua. The first one is the military operation to protect border areas. The second one is domestic operation to support the police. In this kind of operation, said Agus, TNI does not operate alone. MAHARDIKA SATRIA HADI

Weak command structure in Papua leaves Kopassus to its own agenda ...

RNZI 12 November, 2010

A US-based Papuan journalist and academic, Octo Mote, says the Indonesian Army's Special Forces unit, Kopassus, operates only under its own agenda in Papua. His comment comes as

reports of leaked Kopassus documents reveal that the group targets churches in Papua and defines civilian dissidents as the enemy. The documents regard as enemies people such as church leaders, activists, traditional leaders, legislators, students and intellectuals. They also describe a covert network of surveillance, infiltration and disruption of Papuan institutions. Octo Mote says even a military commander in Papua cannot control Kopassus. “Because they have a straight line to Jakarta and he [a military commander] doesn’t have a highest link except through the command line which is weak in Indonesia because in the military in Indonesia, it’s more based on personal and gang relations rather than structure.”

Octo Mote

Nine Arrested for Raising Separatist Flag Ahead of SBY's Visit to Papua

Banjir Ambarita & Nivell Rayda | November 21, 2010

Jakarta. Authorities in Papua arrested nine people for raising a separatist flag just hours before President Susilo Bambang Yudhoyono was due to arrive in the province on Sunday. Eight men and a woman believed to be linked to the separatist Free Papua Organization (OPM), hoisted the banned “Morning Star” flag on Saturday in Yalengga Bolakme, near Wamena in the central mountainous range of Papua, local police chief I Gede Sumerta Jaya said. “We are intensively questioning nine people over the raising of the separatist flag in Bolakame, but we do not yet know what their motive is,” Sumerta said, adding that all nine were being detained. He said that a routine police patrol found the flag flying at around 11 a.m. on Saturday and immediately hoisted it down. “They flew the flag, we believe, because there was an OPM activist who died recently,” Sumerta said. The public display of separatist symbols can be prosecuted under charges of subversion and plotting against the state, which can carry long jail sentences. Yudhoyono, accompanied by first lady Ani Yudhoyono, arrived in the Papuan capital of Jayapura on Sunday afternoon. The official schedule said the president was to meet with Papua Governor Barnabas Suebu and several other regional officials on Sunday evening. Yudhoyono was also scheduled to witness the signing of an “integrity pact” by provincial, district and municipal officials and legislators. Today, Yudhoyono is scheduled to open a national meeting of the Student Executive Boards from across the country at Cendrawasih University and will fly back to Jakarta later in the day. Septer Manufandu, executive secretary of the Cooperation Forum of Papuan NGOs, said that Yudhoyono must focus on why Papuans are calling for independence and address the underlying issues. “Jakarta’s approach is always security, cracking down on peaceful rallies and suspecting them of treason. “What the Papuans want is social and economic justice, to be respected as fellow Indonesians,” he said. Septer said Jakarta claims Papua was getting the lion’s share of fund allotments for the region in past years, but the money had mostly been used to pay for facilities and the operation of government and security forces there, leaving little money to improve the welfare of the people. “What the Papuans want is not more money from the central government,” Septer said. “What we want is for Jakarta to stage an internationally sponsored dialog with the Papuan people to resolve issues of poverty, lack of education, environmental destruction and human rights violations,” he said.

Editorial: Travesty of justice in Papua

The Jakarta Post | Mon, 11/15/2010 Editorial

The seven-month imprisonment given to a junior Army officer in Papua, who was shown on YouTube leading the torture of Papuan civilians, defies the sense of justice of any decent and sane person. It’s a case of the punishment not fitting the crime. But did the Military Court in Jayapura ever consider the torture, in plain view of all who have seen the video, a criminal act? Second Lt. Cosmos was found guilty of defying a superior order when he allowed his men to torture civilians suspected of supporting the Papuan separatist movement. His three men each received five month terms for breaching the military code of conduct. The court also found Cosmos guilty of tarnishing the reputation of the Indonesian Military (TNI).

Where is the crime in all of this here? Apparently nowhere.

We learned that the evidence presented in court was not the same video that shocked the world, but instead a different video was shown where the torture was reportedly milder. One might have been tempted to congratulate the court for handing down heavier punishments than those demanded by the prosecutors. But five to seven months imprisonment is a joke, except that it is not funny. This charade in the military court gives us a sense of *déjà vu*. This was how the military dealt with cases of abuse and human rights violations during the Soeharto years. Back then, a case went to a military court and the verdict was either breach of conduct or a violation of procedure. Earlier plans to bring cases like this to a civilian court on criminal charges never materialized — because the issue remains in a deadlock within the House of Representatives. But the TNI is wrong if it thinks it can get away with this just as it did during the Soeharto years. Times have changed and the military should follow suit, whether in Jakarta, Java, or in Papua. The military court is correct in suggesting cases like this tarnish the TNI's image. What it failed to see is that it also tarnishes the reputations of the government, of President Susilo Bambang Yudhoyono, and of the entire nation.

Indonesia cannot claim to be a democracy if military impunity remains the order of the day, especially for clear cut cases of torture. Indonesia should go back to the drawing board on political and military reforms.

From Tapol

Road to Hell in Mulia

Tempo Magazine No. 11/XI November 10-16, 2010 National

Road to Hell in Mulia

THE road is left bare with no asphalt coating, just layers of sand and gravel. Gaping canyon lies to the left, while on the right side there is the dense jungle of the Kuniba-Kikire mountain range. The road itself is less than 2 meters wide, so cars from opposite directions will have to take turns passing each other. In spite of its poor condition, this road remains the one and only land route that connects Wamena—capital of Jayawijaya regency—with Mulia, capital of Puncak Jaya regency. Since early this year, this vital, 280-kilometer-long road has been turned into a hellish route. “Nobody dares to drive it alone,” said Agus Fakaubun, a government employee who Tempo met in Mulia, two weeks ago. Vehicles carrying fuels, foods, and other staple goods would have to wait, sometimes up to seven days, until there is an assembly of 20-30 cars, before they can finally move together to Wamena, a nine-hour trip from Mulia. Danger from both ends of the road would welcome anyone who daringly attempts to pass the road alone. Everybody knows that the Free Papua Organization (OPM) is actively conducting guerilla raids along the route. Dozens of shooting incidents have already taken place since early 2010. The shots were usually fired from between the thick vegetation on the right

side of the road.

Last April, a group of armed men ambushed a convoy of two trucks, one bulldozer, and one car belonging to PT Modern. The contractors' convoy was en route to Mewoluk district to open a new route there. Armed with guns, machetes, and bows and arrows, the attackers ordered everyone to get out of the vehicles. Then, after the victims were rounded up, they opened fire without warning. Three employees were killed, while others ran for their lives. All vehicles were torched. Not only civilians, but soldiers and police officers have also been targeted. Last March, a month before the PT Modern incident, a car carrying Indonesian Military (TNI) soldiers from

the 753/Arga Vira Tama Infantry Battalion came under fire near the Puncak Senyum checkpoint, Tingginambut district. The shooting was followed by an assault launched against a military post at Gurage village, also in Tingginambut. One soldier, Master Private Saiful Yusuf, was killed. The wave of attacks culminated last June, when a Mobile Brigade patrol was engaged at close range. A police officer, First Assistant Brigadier Agus Suhandar, died in the incident. Since then, the police and army have been receiving massive reinforcements. National Police Headquarters sent a company of Mobile Brigade from Kelapa Dua, Depok, to pursue the

perpetrators. Aside from chasing the guerillas, the police officers and army soldiers have also established a series of checkpoints along the Mulia-Wamena route. They began searching houses as well, going in and out of villages. People then started complaining about the rather exaggerated attitude of police officers and soldiers. "The soldiers place their suspicion on practically everyone. They think that any Papua citizen could double as an OPM member," said Reverend Misi Telenggen from the Injil Indonesia Church in Puncak Jaya. "That is why they keep oppressing us."

A number of residents met by Tempo admitted that they have experienced police and army brutality first-hand. Those who are caught carrying mirrors, rucksacks, cameras, and cellphones would usually receive harsh treatment. "They suspect that the mirrors are used to signal OPM troops up in the mountains," said a resident. Language limitation only worsens the situation. People are often detained and tortured for not being able to respond properly to the questions asked by the authorities. Buti Kogoya, 30, a resident of Gurage village, shares a similar story. One day, last June, after the Mobile Brigade shooting incident, he was about to pass the road to Mulia when the soldiers at one checkpoint stopped him. They asked Buti to show his ID card, but he did not have one. "Then suddenly they hit me in my face with a rifle butt," he said in Lani language. Five soldiers quickly surrounded him, raining down punches and kicks on his body. Buti spent a whole day detained at the checkpoint, without any food, water, or medical assistance. "Every time I was about to pass out, they poured water on my head," he said. Only after making sure that Buti was not a member of the OPM did the soldiers let him go. Spokesperson of the Cenderawasih Regional Military Command Lieutenant-Colonel Susilo said that he has not received any report on that particular incident. "If there is any evidence that points to that event, feel free to deliver it to us for further investigation," he said. He assured that the Cenderawasih Military Region Commander did not order the soldiers to harm the people. Tempo, who attempted to drive the Wamena-Mulia route across Tingginambut, witnessed the tight security in the area directly. At the first checkpoint, 30 minutes from Mulia city, the road was already blocked by two soldiers who asked for ID cards. The checkpoint consists of three wooden structures, built upon a clearing of some 30 square meters. Sandbags and barbed wire are lined up around the structures, which themselves are painted black with green patterns unique to the army. A Red and White flag is hoisted nearby. Right next to it is some writing painted in large, red letters. It reads "The Unitary State of the Republic of Indonesia, Bottom Line." After searching all luggage, a soldier asked about Tempo's purpose in going to Tingginambut, around 70 kilometers from the checkpoint. "It is dangerous now, you better return," he said, telling us to go away.

Jerry Omona (Puncak Jaya)

'Leaked' file shows civilians targeted in Papua

The Jakarta Post 11/11/2010

JAKARTA: US freelance journalist Allan Nairn claimed he got hold of a leaked document containing an intelligence report on the Indonesian Army's Special Forces (Kopassus) that showed a targeted list of civilians in Papua allegedly involved in a separatist group. The 2007 document was published on Tuesday by Nairn in his blog, allannairn.com. Allan says in his

blog the document revealed that Kopassus engaged in “murder [and] abduction” and showed that the red-beret force targeted churches in Papua. The front page of the document indicated this information came from a three-monthly report of a small Kopassus’ taskforce in Kotaraja, an area in Jayapura, the capital city of the Papua province. The document, written in Indonesian, shows a list of 19 unarmed civilians who were allegedly involved in the separatist movement. The list included Christian priests, NGO activists, members of Papua People Assembly (MRP), and students. According to the document, these people “are allegedly obsessed with Papua Freedom, influencing people to promote the separation of Papua from Indonesia.” The target of the operation is mentioned in the concluding part of the document, saying that the taskforce would “weaken the influence and power” of these people and “carry out divisive actions” against these groups.

Indonesian Military (TNI) spokesman Maj. Gen. Aslizar Tanjung refused to comment on the document. “I’m in China. I have no idea [about the document],” he told The Jakarta Post on Wednesday. — JP

Low rank officers get 5 months in jail in 'red herring torture trial'

The Jakarta Post, Jakarta 11/11/2010

Three low rank officers from Pam Rahwan Yonif 753/Arga Vira Tama squad, based in Nabire, Papua, were handed five-month imprisonment sentence on Thursday by the military court III/19, Cenderawasih military command in Jayapura, Thursday, as they were proven guilty in the torture on several locals in the Puncak Jaya in March. Those officers are Chief Pvt Sahminan Husain Lubis, Second Pvt Joko Sulistiono and Second Pvt Dwi Purwanto. The sentence is heavier than the sentence demand of three months filed by the military prosecutor. In the verdict, read by chief judge Lt. Col. Adil Karokaro and quoted by tempointeraktif.com, the panel of judges said that the defendants had breached the Indonesian military's code of conduct by torturing the residents. The trial, trumpeted by Indonesia's President Susilo Bambang Yudhoyono as evidence of the country's commitment to human rights ahead of Julia Gillard's visit last week, has widely criticized among human rights activists as a deception scenario. The trial of four soldiers began amid assurances that those appearing were involved in the torture of two Papuan men depicted in a graphic video, which includes the genital burning torture, presumably dated in May, 30. However, as the trial started, it became apparent that the four defendants had nothing to do with the incident depicted in the video. Instead, they were four soldiers involved in another incident, in March, which was also captured on video, but are milder act and less disturbing than the graphic torture video. Earlier on Thursday, the officer's superior, Second Lt. Cosmos, was sentenced to seven months in prison by the same court in relation to the same case.

Protesters arrested after Obama-related demo

The Jakarta Post 11/09/2010

JAYAPURA: Three activists were arrested for staging a demonstration demanding to meet visiting US President Barrack Obama to convey their aspirations. Protester Usman Yogbi said they had sought to report human rights violations, environmental damage and protest the presence of Freeport, which they said had not benefitted the local people. “That should be Obama’s responsibility. That’s the message we want to convey,” he said. They had planned to hold a “Papuan solidarity for Obama” demonstration at the Papuan legislature but instead now face detention on the grounds that they did not have the mandatory permit. “We sent a letter of request for the permit to the police office last Thursday, but there was no reply,” Usman said. The three activists arrested were Selpius Bobi, Frans Kabak and Matias Waur. Yuberius Selegoni said the arrest was a form of violence against democracy. “Why were people wanting to express their aspirations arrested? The state guarantees people’s aspirations,” he said. — JP

Press releases/reports/opinion pieces etc.

Farewell Comrade Max Watts (1928-2010)

Saturday, November 27, 2010 By [Peter Boyle, Sydney](#)

Max Watts. Photo: Vivienne Porzolt

Max Watts, a well-known personality on the left in Australia, particularly in Sydney, died on November 23.

Max was a left-wing freelance journalist, an occasional contributor to *Green Left Weekly* and its discussion e-list, and a solidarity activist with many national liberation struggles, including in Palestine, Kanaky, West Papua and Bougainville.....

<http://www.greenleft.org.au/node/46235>

West Papuan National Flag Day – 1st December

Press Release December 1, 2010 – Scoop Coverage of West Papua 1st December 2010. In a show of solidarity with the West Papuan people both Marrickville and Leichhardt councils will raise the West Papuan flag on their Town Halls today, the 1st December , West Papuan National Flag day. It is now forty nine years since ...West Papuan National Flag Day □ The Australia West Papua Association (Sydney)

<http://pacific.scoop.co.nz/2010/12/west-papuan-national-flag-day-1st-december/>

Emergency Info from West Papua

December 4, 2010 For Media Release

Jayapura, December 3, 2010 I inform you directly from Jayapura West Papua that the people of West Papua is now on emergency under Indonesia military forces. Until this night TNI (the national army of Indonesia) and Police are still blockading every places in Abepura. I got accurate information from my people near Tanah Hitam that Indonesian military shot dead a farmer at Abe Gunung when this man was in garden. One man namely Miron Wetipo shot on 6.18 PM this afternoon and his body was in Bhayangkara Hospital.....

<http://pacific.scoop.co.nz/2010/12/emergency-info-from-west-papua/>

AWPA Calls On PM To Raise Concerns About Death Threat To Human Rights

Defenders With Indonesian President

Friday, 12 November 2010

Press Release: Australia West Papua Association

AWPA is calling on Julia Gillard to raise the threat to human rights defenders in West Papua with President Yudhoyono. Joe Collins of AWPA said both Julia Gillard and President Obama had just been in Jakarta and neither raised concerns about the human rights situation in West Papua with the Indonesian President although they knew about the video footage of the torture of Papuans which caused outrage around the world.

<http://www.scoop.co.nz/stories/WO1011/S00142/awpa-calls-on-pm-to-raise-death-threat-concerns.htm>

Papua - the province of logical choice

Greg Poulgrain, Brisbane / Fri, 11/26/2010 9:16 AM / Opinion

The Indonesian province to be the test-case for Norway's 1 billion dollar environmental deal will be announced during the 16th UN Climate Change Conference starting on Nov. 29 at Cancun, Mexico.....

<http://www.thejakartapost.com/news/2010/11/26/papua-province-logical-choice.html>

West Papua: Uncovering the ‘hidden’ conflict

Sunday, November 28, 2010 By [Ash Pemberton](#)

Maire Leadbeater is a spokesperson for the Indonesia Human Rights Committee (Auckland). She recently returned from West Papua, a nation that has faced repression since its occupation by Indonesia in 1963. She spoke to *Green Left Weekly's* Ash Pemberton.....

<http://www.greenleft.org.au/node/46269>

West Papua Flash Floods Information bulletin n° 3

Source: [International Federation of Red Cross And Red Crescent Societies \(IFRC\)](#)

Date: 19 Nov 2010

This bulletin is being issued for information only and reflects the current situation and details available at this time. The International Federation of Red Cross and Red Crescent Societies (IFRC) is not seeking funding or other assistance from donors for this operation. Palang Merah Indonesia, (in English Indonesian Red Cross), will, however, accept direct assistance to provide support to the affected population.....

<http://www.reliefweb.int/rw/rwb.nsf/db900SID/ASAZ-8BCDL6?OpenDocument>

Visiting West Papuan Urges NZ Government To Take A Stand Against Indonesian Abuses November 25, 2010

Brother Budi Hernawan (left) is an Indonesian Franciscan Friar based in West Papua. Brother Budi (pictured in Auckland with Sony Ambudi) is urging New Zealand to speak out against Indonesian torture in West Papua. (Photo by Del Abcede.)

Pacific Scoop: □Report – By Courtney Wilson.....

<http://pacific.scoop.co.nz/2010/11/visiting-west-papuan-urges-nz-government-to-take-a-stand-against-indonesian-abuses/>

West Papua human rights defender arrested by police

December 5, 2010

West Papua human rights activist Sebby Sambom has been arrested by police at Sentani Airport in Jayapura yesterday morning. He was on his way to a meeting.....

<http://westpapuamedia.info/2010/12/05/west-papua-human-rights-defender-arrested-by-police/>

British Lord Mayor backs West Papua’s freedom bid

December 4, 2010 tags: [benny wenda](#), [david cameron](#), [Downing Street](#), [Oxford Town Hall](#) by westpapuamedia

Oxford Town Hall in the UK has been flying the West Papua flag from its roof for the past 3 days in a show of support for West Papua’s independence struggle. The gesture came about after a meeting between exiled tribal leader Benny Wenda and the Lord Mayor of Oxford four years ago. Since then, Oxford Town Hall has flown the flag every year on West Papua’s independence day.....

<http://westpapuamedia.info/2010/12/04/british-lord-mayor-backs-west-papua-s-freedom-bid/>

Photos of flag raising in Wellington , NZ

<http://www.converge.org.nz/pma/wp1210ph.htm>

CathBlog - West Papuan blood on our hands

Published: December 02, 2010 BY SUSAN CONNELLY

<http://www.cathnews.com/article.aspx?aeid=24379>

Podcast in Tok Pisin (Pidgin) re 1st December in Sydney

http://mpegmedia.abc.net.au/ra/podcast/tokpisin/program/kare_20101201.mp3

Filep Samuel Karma

Mr. Filep Samuel Karma, 51, is a prominent Papuan political activist and former Indonesian civil servant who is serving a fifteen-year prison sentence for raising a banned flag at a 2004 political rally. He is married and has two daughters.....

<http://www.freedom-now.org/campaign/filep-samuel-karma/>

FILEP KARMA AND BUCHTAR TABUNI DID NOT INCITE ANYONE

On 3 December at 22.30 Filep Karma and Buchtar Tabuni were transferred to the prison of the Papua chief of police. According to the district police chief of Jayapura, Imam Setiawan, as reported in a daily newspaper in Jayapura, they are both alleged to have been the ones who incited events that resulted in rioting in Abepura Prison.

In actual fact, Filep Karma was only the mediator between the prison director and his fellow prisoners who were infuriated by the shooting of Miron Wetipon. who had escaped from the Abepura Prison at 12.30. Filep said: 'This is a move to discredit me and Buchtar and for us to be handed over to the police, and I think it is very likely that we will be charged under the criminal code and dealt with as criminals and we will be moved away because the prison director and prison officers can then start using violence and beatings. They are afraid to do this while the two of us are there because they know that we would report the matter to our network and to international NGOs,' he said.

It was at 17.10 that Filep was woken up by Buchtar Tabuni and asked to be a mediator. Filep did not know that the inmates had been waiting for news since that afternoon to meet the prison director because there had been a shooting incident and someone had died. Filep then got into contact with the chief of security and the assistant of the prison director at their office and he said that his fellow prisoners wanted to have dialogue with the prison director and the chief of police about the shooting incident.

The prisoners said that they would not return to their cells and be locked back in until they had met the prison director and the police chief. after magrib (evening prayers). Then a prison officer announced over a microphone that 'all prisoners must return to their cells because the cells were about to be locked.' The prisoners were very angry and started to protest. Filep Karma and Buchtar Tabuni tried to calm them down and to prevent them from throwing things like bricks and breaking glass. There was no dialogue between the prison director and the prisoners.

After the cells had been locked, the district head and the prison director came to Filep Karma's cell at 20.00. 'I tried to prevent my fellow prisoners from throwing things about but they were very angry because the prison director had failed to come and meet them,' Filep told the district head.

The SKPHP (Solidaritas Korban Pelanggaran HAM Papua - Solidarity for Papuan Victims of Human Rights Violations) got in touch by cell-phone with the district chief of the Department of Law and Human Rights at 18.20 on 4 December who confirmed that Filep Karma and Buchtar Tabuni were alleged to have been the ones who incited the prisoners at the Abepura Prison and to have started a riot and would face legal proceedings in court because they were currently in the custody of the police.

Filep made inquiries about the situation of two prisoners, Feri Yoku and Hans Yewi and said they should be released from Abepura Prison by the TNI (Indonesian Army). Filep thought that they were both being held by the police but after checking, he discovered that they were not there. At the time, the prisoners who were together with Filep Karma were Buchtar Tabuni, Domingus Pulalo, Alex Elopere and Lopes Kerubaba.

Filep also said that if the district chief and the local police chief were saying that 'Filep and Buchtar Tabuni were the ones who had incited the prisoners, did they themselves see us throwing glass around? These are just assumptions and should not be used as proof that he was the link. This is slanderous.'

Filep Karma is now on hunger strike as an act of protest because he does not believe that he is guilty of anything. He will be meeting members of his family, friends and journalists on 4 December. The SKPHP will try to meet him on 6 December.

+++++

- Jednoho dne se stalo, že k holiči přišel zahradník, aby se dal ostříhat. Když byl hotov, ptal se, kolik dluží... Holič odpověděl: "**Tento týden sloužím spoluobčanům, tudíž nemohu brát žádné peníze.**" Zahradník tedy poděkoval a opustil holičství. Když holič příští ráno otevřal svůj krámek, našel tam 12 růží s poděkováním.
- Druhy den přišel pekař, aby se dal také ostříhat. Po stříhání se opakovalo to samé*. "Sloužím tento týden spoluobčanům, nemohu tedy připustit, abych dostal zaplaceno,"* vysvětlil holič. Pekař byl rád a odešel. Příští ráno, když holič otevří svůj krámek, vidí sáček se 12 koblížky, upečenými do zlatova a s děkovnou kartou...
- Ten samý den se přišel nechat ostříhat poslanec parlamentu. Když chtěl platit, slyší totéž: *"Sloužím tento týden spoluobčanům, a proto nemohu vaše peníze přijmout,"* znělo holičov vysvětlení. Poslanec byl mile překvapen. Poděkoval a odcházel v povznesené náladě. Příští ráno, když chtěl holič otevřít krám, stálo tam 12 poslanců, a všichni se chtěli necha zdarma ostříhat.
- Milí přátelé, toto je pouhá ilustrace základního rozdílu mezi obyčejnými občany a zástupci státní správy, odtrženými od reality všedního života, tedy těmi, kteří mají vést naši zemi !

+++++

Rozprávka o niekom , kto nevedel , kto je .

„ A ty si kto ? „, zvedavo sa opýtal zajačik , posadiac sa na zadné labky a pohýbal tri razy noštekom hore dolu .

- No ja som predsa Dedo Mráz –
- „ Ty si Dedo Mráz? Ty si skutočný Dedo Mráz ? Ale skutočnulinký ? „,
- No skutočnulinký -
- „ A čo tu robíš v lese ? V našom lese ? „,
- Ja som v každom lese , ale len v zime . -
- „ To viem ,že si v lese ,keď si tu v lese ,ale čo tu robíš ? „,
- Ani sám neviem , zrazu som tu -

„ A čo máš na chrbte ? „

- Batoh -

„ A čo máš v batohu ? „

- No predsa darčeky -

„ Darčeky ? Pre koho ? „

- No predsa pre deti . -

„ Ale ved' v lese nie sú žiadne deti . Čo by tu aj robili , keď je všade plno snehu . Pomedzi stromy sa zle lyžuje . Tak čo by tu deti robili ? „

- Ved' ja idem odtiaľto k deťom a nesiem im darčeky . -

„ Darčeky pre deti ? Z lesa ? Od koho ? „

-Ako to mám vedieť od koho .Ja nesiem len darčeky . -

„ Ty si akýsi čudný .Zrazu si v lese ,vravíš ,že si len v zime tu v lese ,na hlave máš červenú čiapočku s brmbolcom ,akú nosia angličania večer , keď idu do posteľe spať ,máš batoh s hračkami ,nevievš od koho a rozdávaš ich deťom . Odkial si prišiel ? „

- Ako to mám vedieť .Vie každý odkial prišiel ? -

„ To neviem ,ale myslím si , že skoro každý .“

- Tak ja som to skoro . A čo sa ma toľko vypytuješ .Ja sa t'a na nič nepýtam .Buď dobrý a dám ti darček . -

„ A čo robí dobrý zajac ? „

- No dobrý zajac ten poslúcha ,netára sa po cudzích poliach a záhradách ,nepapá susedovie kapustu , ani mrkvičku ,

2

„ Tak podľa teba mám zdochnúť od hladu , potom budem dobrý ? „

- To nie ,ale nepatrí sa kradnúť . „

„ A ty máš odkial toľko darčekov ,nepokradol si ich niekde náhodou ? „

- Čo t'a to napadá ? Ja Dedo Mráz ? Dedo Mráz predsa nikdy nekradne . -

„ Tak odkial máš potom datčeky ? „

- To neviem ,jednoducho ich mám a basta . Čo sa ma toľko vypytuješ ? -

„ Lebo chcem všetko vedieť . My zajace musíme byť zvedavé ,keď deti zvedavé nie sú . „

- Ako to , že deti nie sú zvedavé ? Tie sú práve najzvedavejšie . „Tak mi potom povedz , či sa t'a niektoré opýtalo odkial prichádzaš a odkial máš toľko darčekov ? „

- No deti sa ma dosiaľ nepýtali , ale sa ma môžu . -

„ A čo im potom povieš ? „

- Čo im poviem ? Len pravdu . Že neviem . -

„ To mi je pravda ! Nie si ty nejaký omyl ? „

- Čo , ja a omyl ? Ved' som pravý . Všetko mám pravé . Červený plášť ,červenú čiapku s bielym brmbolcom ,bielu bradu i veľký batoh na chrbte .Či nevidíš ? -

„ Ale vidím , len nechápem ,prečo máš všetko pravé , si tu a nevieš odkial si prišiel . Dokonca ani nevieš odkial máš darčeky . A odkial vieš ,že ich máš zaniesť deťom ? A práve teraz v zime na Vianoce ? „

- To neviem .Vždy som to tak robil a nikto sa ma na to nepýtal .Nikto mi nedával také hlúpe otázky , ako ty . -

„ Prepáč ,nechcel som t'a uraziť .My zajace to nemáme vo zvyku , niekoho len tak pre nič urážať .“

- Počúvaj zajac ,nemáš tabak ? -

„ Čo , ty fajčíš ? Vieš , aké je to nezdravé ? My zajace nefajčíme . Ani medvede u nás nefajčia a mohli by . K fajke sa cez horára ľahko dostanú a nefajčia . To len ľudia .

- No ved' ľudia . Od nich som sa to naučil .

„ Od detí ? To ti neverím ! „

- Nie od detí -

„ Ved' si hovoril ,že chodíš len k deťom . „

- Od dospelých . -

„ Od dospelých sa dnes nemôžeš nič dobrého naučiť . Prečo sa neučíš od detí ? „

- A čo sa mám od nich naučiť ? -

„ Neklamat' ! „

- Čo neklamat' ? Ved' ja neklamem . -

„ Tak povedz , kto si ? „

- Už som ti povedal – Dedo Mráz . -

„ Dedo Mráz , Dedo Mráz . Čo je to Dedo Mráz ? Kto je to Dedo Mráz ? Prečo nie Dedo Ľad , alebo Dedo Cencúľ ? Komu si ukradol meno ? – Čo ma stále obviňuješ ,že kradnem .Ja som nikomu nič neukradol .Možno ľudia , ale ja nie ! Som taký , aký som .Vyzerám , ako niekto . Počkaj zajac ,koho ti pripomínam ?

„ Nikoho ! „

- Ako to , že nikoho .Ja sám sebe niekoho pripomínam . -

„ Sebe možno ,ale mne nie . Vyzeráš , ako šašo . Ako chutný guľatučký šašo . Aj čiapku máš , ako šašo .

- Ale deti ma majú radi . -

„ Radi ,radi . Prečo by aj nie ,ked' im raz nadeľuješ cukríky ,druhý raz hračky , po ktorých túžia . Ale skús im doniest' špenát , alebo kapustu , či ťa budú čakať ? „

- Si odporný , zajac ! Takto sa so mnou ešte nikto nerozprával ! „Samozrejme , že nie , ked' sa vieš pretvarovať . „

- Ja že sa pretvarujem ? -

„ Ty si celý pretvorený . A poviem ti otvorene – hambil by som sa takto deti klamať , Dedo Ľad ! „

- Dedo Mráz ! Už som ti povedal , že som Dedo Mráz ! -

„ My zajace nepotrebuješ žiadneho Deda Mráza . Deti možno , dospelí určite , ale my zajace nie ! My zajace vieme ,že v zime chodí k nám Mikuláš . Svätý Mikuláš . Počul si Dedo Ľad ? ! „

- Dedo Mráz . Počul . -

„ Tak čo tu chceš ? Prečo nechodíš spolu so Svätým Mikulášom ? Možno by si sa od neho niečo naučil . „

- Čo napríklad ? -

„ Ako sa neklame ! „

- A čo , ja klamem ? -

„Tak prečo nechodíš spolu s Mikulášom ? Prečo chodíš tajne bez neho ? A poviem ti ešte voľačo a dobre si to zapíš ! Deti nepotrebuju len tvoje hračky a cukríky ! Potrebujú lásku ! A to ,hodne lásky ! Lásku ku všetkému . Potrebujú sa láske učiť . Denne sa učiť . Vieš to ? Rozmýšľal si o tom ?

- Nerozmýšľal . -

„ Tak o tom pouvažuj ! Máš lepší rozum , ako my zajace . A vedz , že rozmýšľať musíš srdcom , nielen rozumom . A to všetko učí Svätý Mikuláš , ktorého si kdesi odstrčil , zabudol , stratil . „

- Som smutný .Čo mám teraz robiť ? Ved' ja som zbytočný . Neužitočný . Náhrada . Taká hlúpa , trápna náhrada ! -

„ Nebud’ smutný , ty môj chudáčik .Pod’ medzi nás zajace aj tak nemáme nikoho , kto by nám poriadne rozumel a chránil nás pred zlými ľuďmi . „

- A zajace ma príjmu ? -

„ Čo by ťa neprijali „

- A čo poviem deťom ? -

„ Pravdu ! Ty si vrvale ,že máš rád pravdu ! Povedz im ,že si sa vopchal do úlohy Svätého Mikuláša a že darčeky nie sú všetko .Že si dokonca chcel vytlačiť z pamäti i narodenie malého Ježiška , aby ti odpustili . A povedz im , že to neboli tvoji nápad , ale nápad dospelých ,ktorí postupne odvrhujú všetko ,čo napomína ich svedomie , aby nakoniec zničili aj lásku .Vymýšľajú si hlúpe a primitívne náhrady .Ale to sa im nepodarí ,lebo Boh je láska. Vianoce nie sú len sviatky pokoja a mieru meranými mierou ľudskou ,ale mierou Božou ,ktorá je úplne iná . Vianoce sú najväčším sviatkom ľudstva . Sú dňom , kedy Boh zostúpil medzi ľudí .Možno ,keby bol zostúpil medzi nás zajace , vážili by sme si to viac , ako ľudia .Ale vidíš ,všetko sa dá napraviť . Márnotratný syn tiež v sebapýche odišiel od svojho otca a vrátil sa .A Boh nekonal podľa spravodlivosti človeka , ale podľa lásky Božej a so slzami ho privinul na svoje srdce .

+++++